DOCUMENT RESUME ED 466 653 PS 030 509 AUTHOR O'Gara, Chloe; Lusk, Diane TITLE Arab Republic of Egypt: Review of Early Childhood Education and Human Capital Formation. INSTITUTION Academy for Educational Development, Washington, DC. SPONS AGENCY World Bank, Washington, DC. PUB DATE 2001-11-00 NOTE 53p.; Produced in association with PADECO, Co. Ltd. "Deliverable 3(b): A report which examines linkages between education and workplace and roles of government and private sector." PUB TYPE Numerical/Quantitative Data (110) -- Reports - Evaluative (142) EDRS PRICE EDRS Price MF01/PC03 Plus Postage. DESCRIPTORS Educational Policy; Foreign Countries; *Government Role; Higher Education; *Human Resources; *Kindergarten; Labor Market; Objectives; *Preschool Teachers; Primary Education; *Private Sector; Public Sector; *School Business Relationship; Teacher Education Programs; Teacher Supply and Demand IDENTIFIERS *Egypt #### **ABSTRACT** This study analyzes human resources for kindergarten in Egypt, focusing on the provision of kindergarten programs as part of the public education system and as part of the private sector. The report is organized in 10 parts. Following an executive summary and introductory remarks, the report provides an inventory of public and private kindergarten services. Next there is a description of teacher training programs at public universities. Following this, public and private Egyptian kindergartens, focusing on the type of training teachers receive, the kindergarten curriculum, teacher salaries, kindergarten as part of the primary education system, and costs of providing teacher education are described. The private sector nursery and kindergarten programs falling under the auspices of the Ministry of Insurance and Social Affairs is also discussed. The sixth section focuses on kindergarten programs offered through the private sector, including religious organizations, nongovernmental agencies, and commercial enterprises. This is followed by a discussion of the construction efforts to expand the number of kindergarten classrooms available. The eigth section presents projections of numbers and costs for achieving the goal of having 60 percent of eligible children in kindergarten by 2010. Next, the importance of the leadership and commitment of the Egyptian First Lady in promoting early childhood programs, the financial demands upon the government, the likelihood that the private sector will not be able to share half the burden of building and equipping kindergartens, and the possibility of stretching the timeline to reach the 60 percent goal are addressed. The tenth part of the document provides conclusions and recommendations, which include extending the time allotted for meeting the 60 percent goal to address areas of concern. The report's appendices include additional data tables and a list of persons met during the task mission to Egypt. (Contains 22 tables.) (KB) #### The World Bank # **Arab Republic of Egypt** # **Review of Early Childhood Education** and Human Capital Formation ## Deliverable 3 (b) A Report which examines linkages between education and workplace and roles of Government and private sector. originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. November 2001 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS **BEEN GRANTED BY** TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) in association with #### World Bank An Economic Analysis of Early Childhood Education / Development Deliverable 3(b): A report which examines linkages between education and workplace and roles of Government and private sector. ## TABLE OF CONTENTS ## **Executive Summary** | 1. | Introd | luction | 1 | |------|---------|---|------| | 2. | | ventory of KG Services | | | 3 | | er Training | | | 4 | | and Private Kindergartens | | | 5 | | Inistry of Insurance and Social Affairs (MISA) | | | 6 | KG F | Programs Offered by the Private Sector (Religious Organizations, | NGOs | | U | | nercial Sector) | | | 7 | | ruction and Targeting of the Poorest Sectors of the Population | | | 8 | | ctions of Numbers and Costs for a 60 Per Cent KG Coverage | | | 9 | - | ership and International Best Practices | | | | | usions and Recommendations | | | | | Additional tables Persons met during the assignment during the task mission to Egypt | | | Tal | oles an | d Figures | | | Tab | le 2.1 | Number of KG schools – public and private (excluding Al Azhar) | 2 | | Tab | le 2.2 | Numbers of classes and students (excluding Al Azhar) | 3 | | | le 2.3 | Personnel and staff by gender and type of KG | 4 | | | le 2.4 | Personnel according to qualifications (excluding Al Azhar) | 6 | | | | Al Azhar summary statistics | | | | | Public, private & Al Azhar KG system schools - summary statistics - 2000-0 | | | | le 2.7 | An estimate of KG enrollment in the nursery school system | | | | le 2.8 | Adding an estimate of KG children in nurseries – Year 2000-01 | | | | ole 3.1 | Number of preschool major graduates from all ECE faculties | | | | ole 5.1 | Nation Wide statistics of nurseries for the 3 month period Oct-Dec 2000 | | | | ole 5.2 | Kind of care programs with MISA | | | | ole 5.3 | Classification of organization registered with MISA | | | | ole 5.4 | Human resource situation in organizations with MISA | | | | ole 5.5 | Numbers of Staff in Govt and Ngo's Trained by MISA – 1989-1999 | | | | ole 5.6 | Number of training workshops and number of trainees 1989-98 | | | | ole 7.1 | Historical data for classrooms | | | 1 at | ole 7.2 | Number of KG classrooms to be constructed by 2005 and 2010 – Data from | | | т-! | .1. 0 1 | data Population projections for KG children | | | 1 at | ole 8.1 | ropulation projections for KG children | | | Table 8.2 | Children in KG till 2010 | 22 | |-----------|---|----| | Table 8.3 | Number of classrooms needed | 23 | | | Additional teachers required to reach the 60 percent target | | | | Costs for public sector | | | | r | | #### List of Abbreviations | ECE | Fortable 4 CUITA FA To 4's | |-------|--| | ECE | Earlyhood Child Education | | GAEB | General Authority for Educational Buildings | | GOE | Government of Egypt | | KG | Kindergarten | | MISA | Ministry of Insurance and Social Affairs | | MOE | Ministry of Education | | MOHE | Ministry of Higher Education | | NCCM | National Council for Childhood and Motherhood | | NGO | Non-Governmental Organization | | NSCE | North South Consultants Exchange | | PPMU | Project Planning and Monitoring Unit of the World Bank | | USAID | United States Agency for International Development | 4 PADECO-AED #### **EXECUTIVE SUMMARY** The main purpose of this study is to analyze human resources for kindergarten in Egypt. The education sector has made remarkable strides under the country's leadership and the vision is to increase coverage of kindergarten children from 13 percent to 60 percent, with the responsibility for half of this increase being borne by the private sector. The team looked at the feasibility of this target, and also at the issue of overall targeting for the poor, since families with lower incomes would necessarily benefit more from kindergarten expansion programs. We also looked at the burden on the government, given current plans for expansion of the KG sector. An examination of the data shows that the public is demanding kindergarten enrollment especially in the officially termed "experimental schools"; that is, programs that offer an exposure to other languages, English in particular. The rate of increase of enrollments has been much higher in the public sector than in the private sector, even though our analysis shows that over half (55 percent) the KG children are being catered to by the private sector. The number of children in the private "Arabic" KG system has actually declined by 10 percent in the last four years. An analysis of the current human resource situation for KG and primary, in the public sector, shows that the rate of increase of men at the director/supervisor level in the public sector is quite high. This indicates that women are trailing behind quite dramatically in terms of being in decision-making positions. With regards to teachers in KG, the number of men is negligible. The data show that social workers in regular government employment, dealing with KG but also other levels of education, have gone down by 21 percent in the last four years. In contrast, the number of social workers in contract positions has gone up by 205 percent in the last four years. This indicates a "deregularization" of the public sector workforce, which should have a beneficial effect on the government's budget. Although data for teachers was not thus desegregated, our discussions with government officials indicate that teachers are also being increasingly recruited on a contract basis rather than as permanent government employees. At the same time, the number of higher-level ECE specialists have increased dramatically in the last four years, in both the public and private sectors, indicating the availability of these specialists as well as the demand for a more qualified workforce at the KG level. The two main institutions for training kindergarten teachers are the public Universities in Alexandria and Cairo (Dokki). Most of the other ten public universities offer smaller ECE programs from divisions within their Faculties of Education. The aggregate total of graduates from these programs for 1999-2000 was 6,243. The cost per teacher approximates LE 4,500 (excluding capital costs). The teachers obtain graduate instruction at nominal tuition at the public
universities, but go on to work in the private sector in large numbers implying that the government is indirectly subsidizing the private sector to a fairly large degree. This factor raises the importance of targeting the poor in the provision of KG education, rather than an across the board subsidy for all students, the majority of them better off, since they are utilizing the fairly expensive private sector KG services. On the other hand there is substantial burden on parents of children in the public sector, not just in KG but at all other levels. These children end up taking extra tuition, which their families can ill afford. Hence once again, across the board subsidization is simply extending additional benefits to those who do not require them, and additional costs on the poorer population of school going children. These distortions need to be addressed seriously by the Government of Egypt, especially since the leadership has played such a critical and positive role in getting education on the map in Egypt. The costs to the public would be less, and the benefits to individuals would be much greater if more emphasis is placed on targeting the poor and keeping that as a major objective in all educational planning. It would overall help the government achieve its laudable educational goals at a lower cost and with greater efficiency. The goal of enhanced provision of ECE is very evidently high profile, and one indicator is the establishment of the Early Childhood Sector Council within the university system, which not only has participation from all universities but also has an eminent educator as the Director. Additionally, the National Council for Childhood and Motherhood, chaired by Mme. Mubarak, has played an eminent role in defining the vision for ECE and resolutely advocating for the fulfillment of this vision. Our analysis shows that given the plans that are in place with the GAEB, the organization plans to construct almost 41,000 additional classrooms in ten years. The total classrooms needed to meet the 60 percent target, given a 35 student to class ratio is 46,000, thus leaving a much smaller balance for the private sector. However, we have not addressed in detail whether the financial resources will actually be available since that task has been undertaken in the financial and budgetary projections undertaken earlier under this study's task 4. Assuming that the number of additional teachers needed will be the same as the number of additional classrooms, there certainly seems to be the capacity within the system to produce the teachers. The various ECE faculties were graduating over 6,200 new teachers every year, potentially leading to over 60,000 new teachers in ten years, more than the teachers needed to reach the 60 percent target. However, there is some concern whether the ECE faculties can have adequate quality controls on the training of such large numbers, given that from the Dokki program alone, 1200 students go out to practice teaching at kindergartens each week, a considerable number to be monitored by the Dokki staff. A view alternate to training of additional teachers is that the already existing over supply of teachers at higher levels be retrained and utilized at the KG level. If the organizational restructuring factors can be smoothened for such a transfer to take place, this recommendation certainly should be taken into account. There is adequate capacity in the existing ECE faculties to provide shorter training courses for such a transfer of teachers to take place successfully. In addition, many NGOs are also conducting short term ECE training and can be usefully approached for such a program. The team recommends that the time period for meeting the 60 percent target be enhanced for the following reasons: - Maintaining of quality of teacher training is a must, especially given the large numbers required - The overall scarcity of resources available for kindergarten education will be a limiting factor - The distortions that exist in terms of unnecessary and untargeted subsidization of the private sector, in conjunction with undue costs on parents of children enrolled in the public sector need to be rationalized - The general absence of coordination between the government and the various private sector organizations involved in KG is an unnecessary encumbrance. The latter are already responsible for over half of the children in KG, and the expectation is that they will continue to provide for half of the KG population in order to reach the 60 percent goal. Hence, their inclusion is essential in both the decision-making and the planning processes. Overall, the elements of a successful strategy are in place, as is the sense of vitality and enthusiasm in the people we met, and we feel that more fine-tuning and coordination will greatly benefit the Government of Egypt in achieving its ECE goals. #### INTRODUCTION The main purpose of this study is to analyze human resources for kindergarten in Egypt. Under the leadership of President Mobarak, and the support provided to education by Mme. Mobarak, Egypt has made remarkable advances in getting children into school, and in keeping them there. Kindergarten was introduced as a part of the formal basic education system about a decade ago, and the Government of Egypt (GOE) places great emphasis on this subsector. In a recent symposium on early childhood education, Mme. Mobarak said "we hope to undertake a phased plan of action that will increase the percentage of children in preschool from 13 to 60 percent." The planning is that the private sector would continue to provide for about 50 percent of the KG population in order to meet the targets, with the balance provided for by the public sector. This study will look at the planning that is occurring in order to meet the targets as well as present its own findings regarding the feasibility of the task. ¹ Symposium on Early Childhood Education, May 2001, Cairo ## AN INVENTORY OF KG SERVICES Table 2.1 presents the data for expansion of public and private kindergarten schools in the last four-year period. The Arabic schools offer a KG program in a primarily Arabic language environment, whereas the experimental schools are those offering languages other than Arabic. The increase of kindergarten schools in the "experimental" area has shown a larger rate of growth, demonstrating the demand of the public for greater exposure for their children to other languages, especially English. It should also be noted that the rate of increase is much higher in the public sector than in the private sector. Table 2.1. Number of KG schools – public and private (excluding Al Azhar) | Type of School | 1997-98 | 1998-99 | 1999-00 | 2000-01 | Percent | |----------------------|---------|---------|---------|---------|---------| | | | | | | change* | | Public Arabic | 1,571 | 1,910 | 2,225 | 2,543 | 62 | | Public experimental | 125 | 133 | 197 | 254 | 103 | | Subtotal | 1,696 | 2,043 | 2,422 | 2,797 | 65 | | Private Arabic | 850 | 853 | 840 | 859 | 1 | | Private experimental | 291 | 304 | 326 | 335 | 15 | | Subtotal | 1,141 | 1,157 | 1,166 | 1,194 | 5 | | Total | 2,837 | 3,200 | 3,588 | 3,991 | 41 | Source: Ministry of Education Note: *Percent change over the four years under consideration The following table presents data for numbers of classes and students in the KG system over the last 5 years and gives a good perspective on the expansion that is taking place. BEST COPY AVAILABLE 9 Table 2.2. Numbers of classes and students (excluding Al Azhar) | Subtotal for public sector Classes Boys Total Girls Total Girls Girls Total Girls | · · · · | | 1997-98 | 1998-99 | 1999-00 | 2000-01 | % change | |--|-----------------------------|------|---------|---------|---------|---------|----------| | Subtotal for public sector Classes A,106 A,925 A,936 | Public Arabic | | | | | | | | Total | Classes | | 3374 | 4,130 | 4,817 | 5,349
 59 | | Total | Boys | | 54,227 | 64,822 | 74,408 | 83,067 | 53 | | Public experimental Classes 732 795 989 1,261 72 | Girls | | 47,954 | 57,454 | 65,312 | 72,718 | 52 | | Classes 732 795 989 1,261 72 | Т | otal | 102,181 | 122,276 | 139,720 | 155,785 | 52 | | Boys 16,305 16,400 19,560 23,965 47 | Public experimental | | | | | | | | Total 14,222 14,751 17,597 21,260 45 | Classes | Ī | 732 | 795 | 989 | 1,261 | 72 | | Total 30,527 31,151 37,157 45,225 48 | Boys | | 16,305 | 16,400 | 19,560 | 23,965 | 47 | | Subtotal for public sector Classes 4,106 4,925 5,806 6,610 61 | Girls | ľ | 14,222 | 14,751 | 17,597 | 21,260 | 49 | | Classes | Т | otal | 30,527 | 31,151 | 37,157 | 45,225 | 48 | | Boys Girls Total 132,708 153,427 176,877 201,010 51 | Subtotal for public sector | | | | | | | | Girls 62,176 72,205 82,909 93,978 51 Girls % 47% 47% 47% 47% 47% Private Arabic Classes 3,850 3,768 3,861 4,012 4 Boys 70,996 63,444 64,068 63,312 -11 Girls 66,012 58,312 59,218 60,220 -5 Private experimental Classes 1,535 1,610 1,760 1,879 22 Boys 25,323 24,753 26,612 48,188 90 Girls 25,340 24,041 26,417 28,018 11 Total 50,663 48,794 53,029 76,206 50 Subtotal of private sector Classes 5,385 5,378 5,621 5,891 5 Boys 96,319 88,197 90,680 111,500 16 Girls % 49% 48% 49% 44% | Classes | Ī | 4,106 | 4,925 | 5,806 | 6,610 | 61 | | Total 132,708 153,427 176,877 201,010 51 | Boys | Ī | 70,532 | 81,222 | 93,968 | 107,032 | 52 | | Girls % 47% 47% 47% 47% Private Arabic Classes 3,850 3,768 3,861 4,012 4 Boys 70,996 63,444 64,068 63,312 -11 Girls 66,012 58,312 59,218 60,220 -5 Total 137,008 121,756 123,286 123,532 -10 Private experimental Classes 1,535 1,610 1,760 1,879 22 Boys 25,323 24,753 26,612 48,188 90 Girls 25,340 24,041 26,417 28,018 11 Total 50,663 48,794 53,029 76,206 50 Subtotal of private sector 5,385 5,378 5,621 5,891 5 Classes 5,389 88,197 90,680 111,500 16 Girls 49% 48% 49% 44% Total of public and private | Girls | Ī | 62,176 | 72,205 | 82,909 | 93,978 | 51 | | Private Arabic Classes 3,850 3,768 3,861 4,012 4 | Т | otal | 132,708 | 153,427 | 176,877 | 201,010 | 51 | | Classes 3,850 3,768 3,861 4,012 4 | Girls % | Ť | 47% | 47% | 47% | 47% | | | Total Formal Fo | Private Arabic | | | | | | | | Girls 66,012 58,312 59,218 60,220 -9 Private experimental Classes 1,535 1,610 1,760 1,879 22 Boys 25,323 24,753 26,612 48,188 90 Girls 25,340 24,041 26,417 28,018 11 Total 50,663 48,794 53,029 76,206 50 Subtotal of private sector 5,385 5,378 5,621 5,891 9 Classes 5,385 5,378 5,621 5,891 9 Boys 96,319 88,197 90,680 111,500 16 Girls 91,352 82,353 85,635 88,238 -3 Total 187,671 170,550 176,315 199,738 6 Girls 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 <td>Classes</td> <td>-</td> <td>3,850</td> <td>3,768</td> <td>3,861</td> <td>4,012</td> <td>4</td> | Classes | - | 3,850 | 3,768 | 3,861 | 4,012 | 4 | | Total 137,008 121,756 123,286 123,532 -10 | Boys | Ī | 70,996 | 63,444 | 64,068 | 63,312 | -11 | | Private experimental Classes 1,535 1,610 1,760 1,879 22 22 23 24,753 26,612 48,188 90 25,323 24,753 26,612 48,188 90 25,340 24,041 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 26,417 28,018 11 28,018 11 28,018 11 28,018 | Girls | Ī | 66,012 | 58,312 | 59,218 | 60,220 | -9 | | Classes 1,535 1,610 1,760 1,879 22 Boys 25,323 24,753 26,612 48,188 90 Girls 25,340 24,041 26,417 28,018 11 Total of private sector Classes 5,385 5,378 5,621 5,891 9 Boys 96,319 88,197 90,680 111,500 16 Girls 91,352 82,353 85,635 88,238 -3 Total of public and private 49% 48% 49% 44% Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | т | otal | 137,008 | 121,756 | 123,286 | 123,532 | -10 | | Boys | Private experimental | | | | | | | | Girls 25,340 24,041 26,417 28,018 11 Subtotal of private sector 50,663 48,794 53,029 76,206 50 Classes 5,385 5,378 5,621 5,891 9 Boys 96,319 88,197 90,680 111,500 16 Girls 91,352 82,353 85,635 88,238 -3 Total 187,671 170,550 176,315 199,738 6 Girls % 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | Classes | | 1,535 | 1,610 | 1,760 | 1,879 | 22 | | Total 50,663 48,794 53,029 76,206 50 Subtotal of private sector Classes 5,385 5,378 5,621 5,891 9 Boys 96,319 88,197 90,680 111,500 16 Girls 91,352 82,353 85,635 88,238 -3 Total 187,671 170,550 176,315 199,738 60 Girls 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | Boys | | 25,323 | 24,753 | 26,612 | 48,188 | 90 | | Subtotal of private sector Classes 5,385 5,378 5,621 5,891 9 Boys 96,319 88,197 90,680 111,500 16 Girls 91,352 82,353 85,635 88,238 -3 Total 187,671 170,550 176,315 199,738 6 Girls % 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | Girls | | 25,340 | 24,041 | 26,417 | 28,018 | 11 | | Classes 5,385 5,378 5,621 5,891 9 Boys 96,319 88,197 90,680 111,500 16 Girls 91,352 82,353 85,635 88,238 -3 Total 187,671 170,550 176,315 199,738 6 Girls % 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | Т | otal | 50,663 | 48,794 | 53,029 | 76,206 | 50 | | Boys Girls 96,319 88,197 90,680 111,500 16 Girls 91,352 82,353 85,635 88,238 -3 187,671 170,550 176,315 199,738 60 111,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls Total 320,379 323,977 353,192 400,748 25 | Subtotal of private sector | | | | | | | | Girls 91,352 82,353 85,635 88,238 -3 Girls % 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | Classes | - 1 | 5,385 | 5,378 | 5,621 | 5,891 | 9 | | Total 187,671 170,550 176,315 199,738 6 Girls % 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | Boys | Ī | 96,319 | 88,197 | 90,680 | 111,500 | 16 | | Girls % 49% 48% 49% 44% Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | Girls | Ī | 91,352 | 82,353 | 85,635 | 88,238 | -3 | | Total of public and private Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379 323,977 353,192 400,748 25 | т | otal | 187,671 | 170,550 | 176,315 | 199,738 | 6 | | Classes 9,491 10,303 11,427 12,501 32 Boys 166,851 169,419 184,648 218,532 31 Girls 153,528 154,558 168,544 182,216 19 Total 320,379
323,977 353,192 400,748 25 | Girls % | | 49% | 48% | 49% | 44% | | | Boys 166,851 169,419 184,648 218,532 31
Girls 153,528 154,558 168,544 182,216 19
Total 320,379 323,977 353,192 400,748 25 | Total of public and private | | | | | | | | Girls 153,528 154,558 168,544 182,216 19
Total 320,379 323,977 353,192 400,748 25 | Classes | r | 9,491 | 10,303 | 11,427 | 12,501 | 32 | | Total 320,379 323,977 353,192 400,748 25 | Boys | | 166,851 | 169,419 | 184,648 | 218,532 | 31 | | | Girls | | 153,528 | 154,558 | 168,544 | 182,216 | 19 | | Girls % 48% 48% 45% | Τ | otal | 320,379 | 323,977 | 353,192 | 400,748 | 25 | | | Girls % | ŀ | 48% | 48% | 48% | 45% | | Source: Ministry of Education Per table 2.2, in the last four years, girls have consistently been at 47 percent of the total students enrolled. Although the number of KG schools is increasing at a fast rate for the experimental schools, the actual number of students are increasing at a faster rate in the public sector Arabic schools, 52 percent overall versus 48 percent in the experimental schools. In the private sector, the number of girls enrolled is slightly larger at 48 percent. However, in the last two years, the number of boys dramatically increased, bringing the ratio of girls down to about 45 percent of the total children enrolled in the private sector. The number of children in the private Arabic system has declined by 10 percent in the last four years. Finally, the children enrolled in the private KG system are almost 49 per cent of the total public and private together. The following table presents details on the personnel and staff that are working at the KG level in both the public and private systems (excluding Al Azhar). Table 2.3. Personnel and staff by gender and type of KG | | | 1997-98 | 1998-99 | 1999-00 | 2000-01 | Percent
change (%) | |---------------|-------------|-------------|----------|---------|---------|-----------------------| | | | Public A | rabic | | | 1 | | Director | Men | 936 | 1,103 | 1,319 | 1,360 | 45 | | | Women | 388 | 430 | 569 | 533 | 37 | | Supervisor | Men | 467 | 48 | 666 | 578 | 24 | | - | Women | 270 | 271 | 366 | 329 | 22 | | Head teacher | Men | 1 | 0 | 0 | 0 | -100 | | | Women | 218 | 337 | 516 | 703 | 222 | | Teacher | Men | 6 | 8 | 7 | 4 | -33 | | | Women | 4,684 | 6,282 | 6,851 | 7,619 | 63 | | Social worker | Employee | 196 | 229 | 167 | 176 | -10 | | | Contract | 166 | 232 | 339 | 461 | 178 | | | | Public expe | rimental | | | | | Director | Men | 31 | 26 | 60 | 61 | 97 | | | Women | 65 | 65 | 105 | 80 | 23 | | Supervisor | Men | 7 | 9 | 29 | 25 | 257 | | | Women | 49 | 60 | 56 | 64 | 31 | | Head teacher | Men | 1 | 1 | 1 | 1 | 0 | | | Women | 82 | 96 | 124 | 158 | 93 | | Teacher | Men | 16 | 21 | 14 | 12 | -25 | | | Women | 1,137 | 1,222 | 1,458 | 1,801 | 58 | | Social worker | Employee | 55 | 60 | 38 | 46 | -16 | | | Contract | 18 | 27 | 62 | 120 | 567 | | | | Subtotal fo | r public | | | | | Director | Men | 967 | 1,129 | 1,379 | 1,421 | 142 | | | Women | 453 | 495 | 674 | 613 | 60 | | Supervisor | Men | 474 | 57 | 695 | 603 | 281 | | | Women | 319 | 331 | 422 | 393 | 52 | | Head teacher | Men | 2 | 1 | 1 | 1 | -100 | | | Women | 300 | 433 | 640 | 861 | 315 | | Teacher | Men | 22 | 29 | 21 | 16 | -58 | | | Women | 5,821 | 7,504 | 8,309 | 9,420 | 121 | | Social worker | Employee | 251 | 289 | 205 | 222 | -27 | | | Contract | 184 | 259 | 401 | 581 | 744 | | | | Private A | Arabic | | | | | Director | Men | 506 | 408 | 407 | 430 | -15 | | | Women | 198 | 198 | 216 | 244 | 23 | | Supervisor | Men | 177 | 156 | 135 | 167 | -6 | | | Women | 257 | 219 | 247 | 222 | -14 | | Head teacher | Men | - 0 | 1 | 1 | 1 | N.A. | | | Women | 47 | 45 | 38 | 33 | -30 | | Teacher | Men | 20 | 14 | 10 | 10 | -50 | | | Women | 5,078 | 5,162 | 5,251 | 5,508 | 8 | | Social worker | Employee | 155 | 177 | 109 | 91 | -41 | | | Contract | 68 | 62 | 125 | 189 | 178 | Table 2.3. Personnel and staff by gender and type of KG (Continued) | | | 1997-98 | 1998-99 | 1999-00 | 2000-01 | % change | |---------------|----------|-----------------|-------------|---------|---------|----------| | | | Private exp | erimental | | | | | Director | Men | 103 | 98 | 109 | 106 | 3 | | | Women | 151 | 116 | 174 | 140 | -7 | | Supervisor | Men | 23 | 29 | 22 | 30 | 30 | | | Women | 171 | 145 | 143 | 133 | -22 | | Head teacher | Men | 1 | 1 | 2 | 1 | 0 | | | Women | 36 | 47 | 50 | 59 | 64 | | Teacher | Men | 26 | 18 | 12 | 53 | 104 | | | Women | 2,537 | 2,626 | 2,888 | 2,959 | 17 | | Social worker | Employee | 81 | 114 | 62 | 73 | -10 | | | Contract | 31 | 24 | 75 | 93 | 200 | | | | Subtotal fo | r private | | | | | Director | Men | 609 | 506 | 516 | 536 | -12 | | | Women | 349 | 314 | 390 | 384 | 16 | | Supervisor | Men | 200 | 185 | 157 | 197 | 25 | | | Women | 428 | 364 | 390 | 355 | -36 | | Head teacher | Men | 1 | 2 | 3 | 2 | N.A. | | | Women | 83 | 92 | 88 | 92 | 34 | | Teacher | Men | 46 | 32 | 22 | 63 | 54 | | | Women | 7,615 | 7,788 | 8,139 | 8,467 | 25 | | Social worker | Employee | 236 | 291 | 171 | 164 | -51 | | | Contract | 99 | 86 | 200 | 282 | 378 | | | <u>'</u> | Total of public | and private | | | | | Director | Men | 1,576 | 1,635 | 1,895 | 1,957 | 24 | | | Women | 802 | 809 | 1064 | 997 | 24 | | Supervisor | Men | 674 | 242 | 852 | 800 | 19 | | | Women | 747 | 695 | 812 | 748 | 0 | | Head teacher | Men | 3 | 3 | 4 | 3 | 0 | | | Women | 383 | 525 | 728 | 953 | 149 | | Teacher | Men | 68 | 61 | 43 | 79 | 16 | | | Women | 13,436 | 15,292 | 16,448 | 17,887 | 33 | | Social worker | Employee | 487 | 580 | 376 | 386 | -21 | | | Contract | 283 | 345 | 601 | 863 | 205 | | | | | | | | | Source: Ministry of Education As presented in Table 2.3, the number of men at the head teacher and teacher level are quite negligible and in fact decreasing in number in the last four years. However, in the private experimental system the number of men teachers have increased in the last year after showing a declining trend just as in the other subsectors. At the director level, the increase for men is substantial in the public sector, yet there is a decline in the private sector². Similarly, at the supervisory level, the number of men employed has dramatically increased. Both results imply that women continue to trail behind men at the higher supervisory levels, especially in the public sector. Finally it is interesting to note that for data for social workers, both men and women, which is presented as regular versus contract employees, the number of employees being hired on contract seems to be increasing rapidly, with a simultaneous fall in the number of employees in the regular service. It would be further interesting to see that distribution in the other ² The categories of director and supervisor are most probably for all primary staff positions, and not just for kindergarten, although the data reflected is a part of the kindergarten database. : 12 types of staff, but the data are not thus broken up in MOE publications. However, discussions with staff at the MOE, at the teaching academy in Cairo, and with representatives of the Ministry of Higher Education (MOHE) point toward the fact that the appointment of KG teachers is rapidly being "deregularized", indicating a move towards privatization of the teaching profession, at least for KG. Table 2.4. Personnel according to qualifications (excluding Al Azhar) | A STATE OF THE STA | 1997-98 | 1998-99 | 1999-00 | 2000-01 | % change | |--|---------------|---------------|---------|---------|----------| | | Public | Arabic | | | | | High level ECE specialist | 3,484 | 5,059 | 5,944 | 6,579 | 89 | | High level non-ECE spec | 334 | 536 | 520 | 958 | 187 | | Mid level ECE spec | 408 | 391 | 394 | 441 | 8 | | Mid level non-ECE spec | 672 | 609 | 506 | 611 | -9 | | Below the above | 10 | 32 | 10 | 22 | 120 | | | Public ex | perimental | • | | <u> </u> | | High level specialist in ECE | 1,078 |
1,208 | 1,407 | 1,788 | 66 | | High level nonspec/ECE | 69 | 77 | 94 | 132 | 91 | | Mid level spec/ECE | 48 | 26 | 63 | 43 | -10 | | Mid level non spec/ECE | 39 | 27 | 33 | 33 | -15 | | Below the above | 2 | 2 | 0 | 5 | 150 | | | Subtotal | of public | | | | | High level specialist in ECE | 4,562 | 5,136 | 7,351 | 8,367 | 83 | | High level nonspec/ECE | 403 | 562 | 614 | 1,090 | 170 | | Mid level spec/ECE | 456 | 418 | 457 | 484 | 6 | | Mid level non spec/ECE | 711 | 611 | 539 | 644 | -9 | | Below the above | 12 | 32 | 10 | 27 | 125 | | | Private | e Arabic | L | | 1 | | High level specialist in ECE | 337 | 488 | 997 | 1,684 | 400 | | High level nonspec/ECE | 3,235 | 3,462 | 3,225 | 2,985 | -8 | | Mid level spec/ECE | 84 | 62 | 84 | 102 | 21 | | Mid level non spec/ECE | 1,388 | 1,154 | 944 | 746 | -46 | | Below the above | 100 | 56 | 50 | 44 | -56 | | | Private ex | perimental | I. | | I. | | High level specialist in ECE | 239 | 256 | 461 | 615 | 157 | | High level nonspec/ECE | 2,027 | 2,109 | 2,235 | 2,277 | 12 | | Mid level spec/ECE | 27 | 51 | 48 | 17 | -37 | | Mid level non spec/ECE | 256 | 235 | 185 | 191 | -25 | | Below the above | 53 | 41 | 23 | 37 | -30 | | | Subtotal | for private | | | | | High level specialist in ECE | 576 | 744 | 1,458 | 2,299 | 299 | | High level nonspec/ECE | 5,262 | 5,571 | 5,460 | 5,262 | 0 | | Mid level spec/ECE | 111 | 113 | 132 | 119 | 7 | | Mid level non spec/ECE | 1,644 | 1,389 | 1,129 | 937 | -43 | | Below the above | 153 | 97 | 73 | 81 | -47 | | | Total for pub | lic and priva | ite | | | | High level specialist in ECE | 5,138 | 5,880 | 8,809 | 10,666 | 108 | | High level nonspec/ECE | 5,665 | 6,133 | 6,074 | 6,352 | 12 | | Mid level spec/ECE | 567 | 531 | 589 | 603 | 6 | | Mid level non spec/ECE | 2,355 | 2,000 | 1,668 | 1,581 | -33 | | Below the above | 165 | 129 | 83 | 108 | -35 | | Grand total of all staff | 13,890 | 14,673 | 17,223 | 19,310 | 39 | Source: Ministry of Education The data presented in Table 2.4 show the personnel employed according to qualifications in both the public and private sectors in the KG system. The high level ECE specialists are in the greatest number, followed by the high level non-ECE specialists, the midlevel ECE specialists, the midlevel non-ECE specialists, and finally the lowest category vis a vis qualifications. The percentage increases for the high level ECE specialists are also quite remarkable for the last 4 years, demonstrating the seriousness of the GOE in expanding the KG subsector, and providing for quality education in this subsector. The private sector has also been rapidly expanding its stock of high level ECE specialists, reinforcing the finding that there is an large supply of trained ECE teachers that are graduating from universities, with the private sector also benefiting from this abundance of ECE teachers. The results also indicate that there is more demand for a well-qualified work force at the KG level. The Al Azhar data has also been updated by the team to include the numbers in the KG system even though the system started relatively recently and is still fairly small. | Year | Year School/ | | | Students | | Teachers | | | | |---------|--------------|-------|-------|----------|--------|----------|-------|-------|--| | | Institute | ¥ *** | Boys | Girls | Total | Men | Women | Total | | | 1998-99 | 92 | 270 | 3,497 | 2,983 | 6,480 | 0 | 254 | 254 | | | 1999-00 | 135 | 404 | 7,584 | 6,174 | 13,758 | 0 | 433 | 433 | | | 2000-01 | 139 | 427 | 8,252 | 6,845 | 15,097 | 0 | 511 | 511 | | | Percent | 51 | 58 | 136 | 129 | 133 | 0 | 101 | 101 | | Table 2.5. Al Azhar summary statistics Source: Al Azhar schools Table 2.5 results show that there is once again a rapid increase in the KG schools, classes, children and teachers in the Al Azhar system. The detailed tables for distribution of increase per governate/district are included as an annex to this report. The data can be further compared to the public and private system. Table 2.6. Public, private & Al Azhar KG system schools - summary statistics - 2000-01 | Public | Private | Al Azhar | Total | Al Azhar/ | Public | Private | Al Azhar | Total | Al Azhar/ | |--------|---------|----------|--------|-----------|---------|-----------|----------|---------|-----------| | Sch'ls | Sch'ls | Sch'ls | Sch'ls | Private | Childrn | • childrn | Childrn | Childrn | private | | 2,797 | 1,194 | 139 | 4.130 | 12% | 201.010 | 199,738 | 15.097 | 415.845 | 8% | Source: MOE and Al Azhar Inclusion of Al Azhar religious schools increases total number of KG schools to 4,130 and total children in KG schools/classes to 415,845. Al Azhar is 12 percent as large as the rest of the private school system vis a vis registered private schools and 8 percent of total enrollment in private schools. Together Al Azhar and other private schools are almost 32 percent of total schools, and 52 percent of total enrolled KG children. At this point of the analysis we can add an estimate of the number of children enrolled in KG classes that are part of the private/NGO sectors nursery school system. Table 2.7. An estimate of KG enrollment in the nursery school system | Total Number of Nurse | 7,927 | | |--------------------------|----------------------|-------| | of which there are | For infants | 929 | | | Regular | 5,261 | | - | Combined | 1,737 | | | Total | 7,927 | | | Total regular + comb | 6,998 | | | Reg + combined % | 80% | | Enrollment in all nurser | 629,912 | | | of which KG is estimate | 27,800 | | Source: MISA Note: *80% of total nursery enrollment is a crude estimate of all KG classes children in the nursery sector and assuming that all regular and combined nurseries cater to KG children and that the KG children in these are say, half of the total, which is probably an underestimate. If the sum of 27,000 is added to the earlier figure of the private sector, the total number of KG children in the private sector (private per MOE, Al Azhar, and MISA) we have the following summation: Table 2.8. Adding an estimate of KG children in nurseries – Year 2000-01 | Public * | Private: | Al Azhar | Nurseries | Total | Total private/public | |----------|----------|----------|-----------|---------|----------------------| | 201,010 | 199,738 | 15,097 | 27,000 | 442,845 | 55% | Source: MOE, Al Azhar and MISA MISA KG figure is estimated The table shows that the total private sector provision for KG is currently greater than that of the public sector. However, as was presented earlier, the public sector KG provision is increasing at a much more rapid pace. BEST COPY AVAILABLE #### **TEACHER TRAINING** The two main institutions for training kindergarten teachers are the public Universities in Alexandria and Cairo (Dokki). Both institutions offer the same four-year diploma program in early childhood development and each has graduated approximately 600 to 700 women annually for the past several years. Most of the other ten public universities offer smaller programs from divisions within their Faculties of Education. The aggregate total of graduates from these programs for 1999-2000 was 6,243 (see below). Table 3.1 Number of preschool major graduates from all ECE faculties | Faculty | 1997-98 | 1998-99 | 1999-00 | |-----------------------|---------|---------|---------| | Cairo | 598 | 702 | 969 | | Alexandria | 666 | 775 | 433 | | Subtotal | 1,264 | 1,477 | 1,402 | | Educ faculty | 1,145 | 2,565 | 3,494 | | Exp educ faculty | 742 | 1,054 | 1,075 | | Ain shams girls | 88 | 211 | 272 | | Subtotal | 1,975 | 3,830 | 4,841 | | Total | 3,239 | 5,307 | 6,243 | | % change over 2 years | | 64% | 18% | Source: Supreme Council of Universities This information shows that substantial numbers of KG teachers are being trained both at the specialized KG faculties (Dokki and Alexandria) and at the education departments of several of the other public universities (see table annexes for details). It is interesting to note that none of the private sector universities offer training for KG teachers. The reasons for this may be that first, the public sector, always the preferred sector to work in, seems to be hiring very few teachers on other than a contract basis. Second, since a negligible number of teachers is getting the more attractive public sector jobs on a regular basis, they would not be interested in paying for the program at a private university, when the tuition charges are almost negligible at a public university. It is also noteworthy that the public sector is quite heavily subsidizing KG education by providing a fairly large trained resource of teachers to the private sector. Some aggregate information provided by the Supreme Council of Universities shows that the approximate cost to the public of providing a four-year university education is about LE 4,500 (excluding capital costs). The cost for a KG teacher at a public university is estimated to be the same according to this data. Hence, in calculations of social rates of return for KG education, it would be useful to include the cost of teachers to the public, most of whom are being utilized by the private sector. On the other hand, the government is charging for KG education. Moreover, children in the public schooling sector are paying quite heavily for extra tuition, thus bearing a substantial cost burden, even for public education. In conclusion, it would be useful to keep in mind the various existing distortions that are affecting supply and demand for KG education, and especially that of KG teachers. 16 PADECO-AED #### PUBLIC AND PRIVATE KINDERGARTENS Although there is no policy against men working in kindergartens, there has been only one class several years ago at Helwan University that contained male students. For the 2000-2001 school year, there are 163 males out of a total of 18, 922 kindergarten teachers (Ministry of Education, Early Childhood Education Department). Most of the men (83 percent) are in the private sector. There is currently discussion within the
Ministry of Education of establishing a policy that would exclude men since many think it inappropriate for them to be involved in some of the physical aspects of training girls at kindergarten age. The regional universities tend to draw students from their immediate vicinities. The major programs in Alexandria and Cairo offer boarding facilities and therefore have students from different parts of the country. Over half the women in the Dokki program board in residence halls at the University of Cairo. The training at Dokki and Alexandria appears to have an effective mixture of classroom lectures, guided observation and practical hands-on experience. During the first two years of the program, children are invited in from nearby kindergartens to participate in the laboratory classroom while being observed behind one-way mirrors by the first and second year students. These two-hour observations take place three times a week and are followed by class discussions. During years three and four, students spend one day a week in neighborhood kindergarten classrooms under the supervision of faculty and MOE technical supervisors. Since, from the Dokki program alone, 1200 students practice teaching each week, it is questionable how effective the supervision can be with such large numbers. Fewer than 10 percent of the students drop out of the program during the four years. The Dean of the Dokki program also expressed an interest in updating the curriculum so that it included more on special needs children, more input on motor skills, environment, agriculture and music. She thought the Ministry of Education excluded the university faculty in the development of curriculum and this often led to a schism between the curriculum issued by the MOE and the reality faced by the new teachers. For example, current policy discourages teaching reading skills directly, but in practice there is a great deal of pressure from parents to do just that. A graduate of a four-year diploma program entering into the public workforce begins as a Class III employee as does every other teacher hired by the government. The beginning salary is 90 LE and with incentives reaches 120 LE per month (approximately \$1.00 a day!). Since there is a special allowance for English teaching, teachers in public experimental kindergartens receive an extra allowance. Although private sector kindergartens in major urban areas often offer higher salaries, most women prefer to work in government schools because of the job security. There is the reported practice by the private sector of firing teachers after two months into the school year in order to hire from the over-supply of available teachers in urban areas at lower salaries and to repeat this cycle every two to three months. The number of students in the major programs in Cairo (Dokki) and Alexandria has dropped precipitously over the past few years. In 1997/98, there were 722 newly admitted students in Dokki and 605 in Alexandria. In 1999/2000, there were 413 in Dokki and 288 in Alexandria (Ministry of Higher Education). This trend is in response to the fact that for the past five years the Ministry of Education has severely limited its budget to hire new kindergarten teachers. For example, only 15 graduates from the 600 graduates of the Dokki program are able to find employment teaching in government schools. Many are simply staying home and not entering the job market. Over the past several years, kindergarten has gained legitimacy as an important part of the primary system in Egypt. Establishing a policy in 1992 that all new primary schools must have kindergarten classrooms was a strong push in that direction. More recently, within the university system an Early Childhood Sector Council was constituted with the distinguished Dr. Laila Karam El Din as Director and representatives from all the public universities are participating in the Council. This group is to give strategic and policy advice on the development of early childhood programs. Another sign of increased status within the university is the fact that ECE professors now sit on university-wide faculty promotion panels from which they were formerly excluded. The normal university tuition for a student in the early childhood program is 70 LE per year. Books cost an additional 240 LE per year but approximately one-third of the students in the Dokki program cannot afford to pay for their books. The University of Cairo covers the cost of books for those students with an annual budget allocation of approximately 26,000 LE. The faculty costs in the same program average 1750 LE (range 1000-2500) per month for the 12 Ph.D. professors and 550 LE (range 320-800) per month for the 33 faculty with bachelors and masters degrees. The Dean of the Dokki program thought the school could handle 5000 students (currently 3000) with the current faculty. If the building addition could be completed (it has been in progress for three years but lacks funds to finish), then she thought the school could increase to 7000 with the present faculty. In 2000/2001, approximately 56 percent of the nearly 19,000 kindergarten teachers have at least a bachelor's degree with a specialization in education and childhood (Ministry of Education, ECE). Approximately 80 percent of those in public kindergartens are so qualified because of the MOE requirements but the private kindergartens (26 percent) remain far below the public level especially in rural areas. In-service training is provided each month by the Ministry of Education for public kindergarten teachers using video conferencing centers available in all the governates. 18 ## THE MINISTRY OF INSURANCE AND SOCIAL AFFAIRS (MISA) MISA has the responsibility of working with all private sector organizations that offer nursery and KG services. The following tables present the number and types of organizations that MISA deals with and also looks at how the Ministry targets its grants and other benefits. Table 5.1 shows that the majority of nurseries and KG schools registered with MISA are in Lower Egypt. However, 47% of the enrollment in these organizations is in Upper Egypt, which is relatively poorer. We have also compared to poverty and population statistics, but the trend is not clear especially at this macro level, except to say that registration seems to be following population absolute trends for each area. In table 5.2, we can see that regular programs (beyond nursery) are the majority registered with MISA, and hence probably the most popular. In Lower Egypt, 84 percent are regular programs. Once again, it is of note that 44 percent of the programs registered are in Upper Egypt and 41 percent in the urban governates. Table 5.3 shows that 64 percent of the organizations registered with MISA are NGOs, and 33 percent are individual. These figures demonstrate the high level of NGO provision for the KG subsector. Finally Table 5.4 presents a picture of the human resources available to the KG sector registered with MISA. The majority is at the supervisory level at 42 percent of the total and 30 percent are nannies, reflecting also the number of organization providing KG services and those that provide nursery services also. These numbers also reinforce that the majority of these organizations are offering KG classes. Table 5.1. Nation Wide statistics of nurseries for the 3-month period Oct-Dec 2000 | #
Governate/ | Social
Directories | Social
Units | # of
nurseries | Percent of total | Capacity | Number
Enrolled | Enrolled/
Total | Poor persons -
% of total | Percent
Population | |---------------------|-----------------------|-----------------|-------------------|------------------|----------|--------------------|--------------------|------------------------------|-----------------------| | Area | | | | | ** | ń. | 20° - 10° | Total
1995-96 | | | Urban governates | 44 | 345 | 1,818 | 23% | 156,939 | 108,399 | 17% | 91 | 19% | | Lower Egypt | 195 | 790 | 3,117 | 39% | 214,075 | 211,561 | 34% | 17 | 44% | | Upper Egypt | 06 | 969 | 2,692 | 34% | 294,371 | 293,991 | 47% | 34 | 36% | | Frontier governates | 31 | 128 | 300 | 4% | 16,440 | 16,111 | 3% | 91 | 1% | | Total Egypt | 360 | 1,958 | 7,927 | 100% | 681,825 | 630,062 | 100% | 23 | 100% | Kind of care programs with MISA Table 5.2. | Governate/ | Infants | Regular | Combined | Total | Regular/ | Total/ | |---------------------|---------|---------|----------|-------|----------|-------------| | Area | | ** | * | * | Total | Grand total | | Urban governates | 185 | 921 | 712 | 1,818 | 51% | 41% | | Lower Egypt | 293 | 2,611 | 213 | 3,117 | 84% | 12% | | Upper Egypt | 382 | 1,543 | 191 | 2,692 | 57% | 44% | | Frontier governates | 69 | 186 | 45 | 300 | 62% | 3% | | Total Egypt | 929 | 5,261 | 1737 | 7,927 | %99 | 100% | | Source: MISA | | | | | | | Table 5.3. Classification of organization registered with MISA | | Centers | Companies | DOCAL MILES | | | Total | |----------------------------|---------|-----------|-------------|----|-------|-------| | Ordan governates 1,040 | 1 | 35 | 0 | 41 | 1,818 | 57% | | Lower Egypt 1,923 1,094 | | 32 | 41 | 16 | 3,117 | 62% | | Upper Egypt 1,832 788 | 10 | 25 | 9 | 31 | 2,692 | %89 | | Frontier governates 282 15 | | | 0 | | 300 | %46 | | Total Egypt 5,077 2,598 | 23 | 93 | 47 | 68 | 7,927 | 64% | Table 5.4. Human resource situation in organizations with MISA | Governate/
Area | Director | Supervisor | Secretary | Caretaker/
nanny | Other | Total | Director
% | Supervisor
% | Secretary
% | Nanny
% | |---------------------|----------|------------|-----------|---------------------|-------|--------|---------------|-----------------|----------------|------------| | Jrban governates | 1,620 | 5,849 | 191 | 3,503 | 441 | 12,180 | 13% | 48% | %9 | 29% | | Lower Egypt | 2,189 | 7,505 | 1,331 | 5,727 | 734 | 17,486 | 13% | 43% | %8 | 33% | | Upper Egypt | 1,820 | 6,268 | 1,548 | 4,538 | 1,675 | 15,849 | 11% | 40% | 10%
 767 | | Frontier governates | 200 | 478 | 123 | 629 | 357 | 1787 | 11% | 27% | 7% | 35% | | Fotal Egypt | 5,829 | 20,100 | 3,769 | 14,397 | 3,207 | 47,302 | 12% | 42% | %8 | 30% | # BEST COPY AVAILABLE <u>င္း</u> လ PADECO-AED The Ministry also trains staff in government and NGO organizations in ECE areas and table 5.5 presents both the numbers trained and costs associated with the training. Table 5.5. Numbers of Staff in Govt and Ngo's Trained by MISA – 1989-1999 | Type of Trainee | Number of trainees | Cost | |--------------------|--------------------|---------| | Supervisors | 10,000 | 300,000 | | Directors | 500 | 100,000 | | ECE specialists | 1,000 | 20,000 | | ECE division heads | 1,500 | 37,500 | | MISA Departments | 800 | 24,000 | Source: MISA Various other training for ECE staff conducted by MISA is presented as follows in table 5.6 demonstrating the capability of MISA to conduct targeted short term training: Table 5.6. Number of training workshops and number of trainees 1989-98 | | Governate trai | ining centers | Imbaba train | ing center | |---------------------|----------------|---------------|--------------|-----------------| | | Hus- y | | error M | were the second | | Type of trainees | Workshops | Trainees | Workshops | Trainees | | Nursery directors/ | 169 | 4409 | 51 | 1085 | | Managers | | | | | | Nursery supervisors | 533 | 14705 | . 85 | 1862 | | board members | 124 | 4075 | 24 | 490 | | Technical | 102 | 2427 | 16 | 329 | | Total | 928 | 25616 | 176 | 3766 | Source: MISA **BEST COPY AVAILABLE** # KG PROGRAMS OFFERED BY THE PRIVATE SECTOR (RELIGIOUS ORGANIZATIONS, NGOS, COMMERCIAL) #### 6.1 Al Azhar The Al Azhar education system has steadily increased in size over the past ten years. In the 1998/99 school year it enrolled approximately 8 percent of the basic and secondary students in the country (Egypt Human Development Report 1998/99). The number of schools in 2000-01 is a little over 5,700 and the number of students just over 1.3 million. In addition, there are 139 kindergartens with a total enrollment of approximately 15,000 children throughout the country (Al Azhar Information Center). A visit to the Alshuhada institute in Nasir City, a suburb of Cairo, and a conversation with Mrs. Sana, the manager of the overall kindergarten program, gave a first hand glimpse into the Al Azhar kindergarten system. There are four KG I classes with 119 students (56 boys and 63 girls) and five KG II classes with 145 students (73 boys and 72 girls) connected with this institute. For the nine classes there are 15 teachers, who are university graduates but not from the early childhood programs. Mrs. Sana has set up a system of using senior teachers to orient new teachers rather than any kind of formal pre-service or in-service training. The senior teachers are not specifically trained in early childhood education. Parents pay approximately 350 LE for fees per child per year. This pays for all services including books and a light meal each day. The teachers are paid 200 LE per month (150 LE basic salary and 50 LE benefits) and the privileges such as maternity leave are the same as the Ministry of Education provides. The national MOE curriculum is used for all Al Azhar kindergarten classes.³ This seems to be the beginning and end of communication or coordination with the government's Ministry of Education. Donations from parents and community members help supplement the national curriculum. For example, one parent had donated 20 computers that were used by both the kindergarten and primary school students. The institute had a long waiting list of applicants for kindergarten classes but space was not available for expansion. The teaching that was observed in these classrooms was very traditional and very static for the kindergarten level. All the desks were in rows with two students sitting together. There were few to none instructional games or toys but simply a chalk board, a book (usually in the teacher's hands) and an emphasis on group recitation. It appeared to be no different from what one would observe in any of the primary classrooms. In addition, the supervisor proudly commented that teachers give exams monthly as well as at the end of the school year, which calls into question the understanding of the national curriculum, which emphasizes the development of readiness skills. It does ³ The cost per child is 36.50 LE for KG I and 35 LE for KG II according to the Al Azhar information center demonstrate the pressure that kindergarten supervisors and teachers are under from parents to accelerate the teaching of reading and math to 4 and 5 year olds. Given the fact that the Al Azhar education system is quickly approaching nearly 10 percent of the children enrolled in the nation's schools, it is important that representatives of that system be included in the government's coordinating committees at all levels. The difficulty the team experienced in trying to obtain data about the Al Azhar education system is indicative of this lack of communication and coordination #### 6.2 CARITAS Another organization that has provided training services in the early childhood sector is CARITAS. Although it is a Christian religious organization, the beneficiaries are almost 95 percent Muslim. It began over 25 years ago working with their first kindergarten in 1976. Because of the shortage of funds, the organization now focuses almost exclusively on teacher training for kindergarten teachers. The training takes place either in Cairo or Alexandria but it draws teachers from throughout the country. It consists of four sessions per year each four days long and they can accommodate approximately 50-60 participants each session. The participants pay only 10 LE per session. The total cost to CARITAS for each session is approximately 4000 LE. The training is quite popular because the trainers keep up with modern methods of instruction and it is well known to be hands-on and very practical. The participants come from both government and private kindergartens and the certificate that is issued at the end is considered valuable for establishing future job qualifications. They are slowly decreasing the amount of training as the number of university programs increases. #### 6.3 NGOs The bulk of the kindergartens in the country are run either by the government or private individuals within urban areas. There is, however, a small minority of kindergarten services sponsored by international non-governmental organizations (NGOs) in poorer areas of cities or in rural areas. The numbers are not large but they reach a clientele that would otherwise most likely be left out for the foreseeable future. The team visited with representatives of three of these organizations. #### 6.4 North South Consultants Exchange (NSCE) This group is funded by the Van Leer Foundation to implement the "Children of the Nile" project in nine governorates. NSCE provides technical assistance and training to 30 focal non-governmental Egyptian organizations. These focal NGOs in turn are required to reach out to other organizations doing similar work in their geographic area. Currently, the network reaches approximately 130 kindergartens. NSCE provides seven to ten days of training to kindergarten teachers who usually are girls that have completed ten years of schooling and are from the local community. They follow up with shorter training sessions during breaks and vacation throughout the year. Since the teachers are not qualified and their salaries are very low, even this little ⁴ They still run five kindergartens training is considered very valuable. Generally the NGO cannot afford to buy the national curriculum so the teachers have to make-do with whatever they can produce. This project is connected with the Ministry of Social Welfare and the Van Leer funding is scheduled to end in 2003. One purpose of the project is to strengthen the capacity of the NGOs in the network so they can operate without external funding. Whether that objective can be achieved in the short time remaining is questionable. #### 6.5 CARE CARE has developed an early childhood development model that is similar to the UNICEF Community School project. It works with the Community Development Associations in the rural villages of two governorates (Fayyoum and Suhag) and concentrates on training local girls as kindergarten teachers. The program is currently working with a total of 38 classrooms and 950 children. CARE provides pre-service training that includes six days of general information about the society the teachers live in and then five days of technical training. Refresher training is given two or three times a year for four or five days. CARE did an analysis of the national kindergarten curriculum and extracted the core skills that need to be taught. By developing their own curriculum materials in this way they obtained the essence of the national curriculum but avoided the major expense of buying books the communities could not afford. They also added and deleted objectives to improve what they considered an outdated curriculum. CARE has also made a major effort to come up with indicators of successful impact realizing that sustainability after external funding is key to the whole effort. 27 # CONSTRUCTION AND TARGETING OF THE POOREST SECTORS OF THE POPULATION One optimistic scenario has posited that the private sector would continue to develop 50 percent of the new classrooms needed during the next ten years. This is based on the fact that approximately half the current classrooms are in the private sector. But analysis of the trend lines for the public and private expansion over the past eight years does not support much optimism. Before the government decided officially to support kindergartens, parents in major urban areas (Cairo, Giza, Alexandria) had already established a number of schools. In 1992/93, approximately 80 percent of the classrooms housed private kindergartens. In
1999/2000, that percentage has dropped to 49 and in absolute terms the private sector has added only 644 classrooms during the time that the government has constructed 4,617 new classrooms. In terms of classrooms the following table presents the status. Table 7.1. Historical data for classrooms | Year | | Classrooms | | |---------|--------|------------|--------| | | Public | Private | Total | | 1992-93 | 1,189 | 4,977 | 6,166 | | 1993-94 | 5,806 | 5,621 | 11,427 | Source: Ministry of Education The urban governorates (Cairo, Giza, Alexandria) comprised 66 percent of the total kindergarten enrollment in 1993 but only 49 percent in 1999. In those seven years there was an increase of only 7,000 students from those three governorates, while the rest of the country increased kindergarten enrollment by 108,000 (MOE, Table 5 of WB tables?). There are two conclusions that can be drawn for future planning: one, the private sector takes the initiative and has the resources to start kindergartens almost exclusively in major urban centers, and these three centers seem to have been saturated. And two, the government must target rural areas for public kindergartens if it hopes to accelerate the rate of growth and meet the unmet demand. An analysis of the future construction plans by the General Authority for Educational Buildings (GAEB) for 2010 reveals targeting will take place in favor of the poorer governorates. The urban governorates (Cairo, Alexandria, Port-Said, Suez) will receive 15 percent of the new classrooms while the 18 governorates of Upper and Lower Egypt will receive approximately 42 percent classrooms each. It will be important to further target within the governorates so that the poorer sections are favored. The following table illustrates these points. 19 BEST COPY AVAILABLE Table 7.2. Number of KG classrooms to be constructed by 2005 and 2010 – Data from GAEB data | | Governate/ | Number | Number | % of cla | ssrooms | Poor pers
data)% | | Popu-
lation | Gov
pop/ | |----|------------------------|----------------|----------------|----------|------------|---------------------|-----------------------|-----------------|--------------| | , | Area | Class
Rooms | Class
rooms | | ut
otal | Total
1995-96 | Ultra poor
1995-96 | 1996
(000) | total
pop | | | | till 2005 | till 2010 | 2005 | 2010 | 1970-70 | 1770 70 | 1 | % | | | Urban governates | _ | _ | 8.90% | 15.48% | 16 | 5.2 | 11,030 | 19% | | 1 | Cairo | 566 | 3,871 | 4.34% | 9.54% | 10.8 | 2.9 | 6,801 | 11% | | 2 | Alexandria | 403 | 1,942 | 3.09% | 4.78% | 29.4 | 10.7 | 3,339 | 6% | | 3 | Port-Said | 102 | 246 | 0.78% | 0.61% | 3.7 | 2.1 | 472 | 1% | | 4 | Suez | 89 | 226 | 0.68% | 0.56% | 2.4 | 1.2 | 418 | 1% | | | Lower Egypt | | | 48.57% | 42.24% | 17.1 | 4.3 | 25,819 | 44% | | 5 | Damietta | 283 | 563 | 2.17% | 1.39% | 0.7 | . 0 | 914 | 2% | | 6 | Dakahlia | 1,059 | 2,745 | 8.13% | 6.76% | 11.4 | 1.8 | 4,224 | 7% | | 7 | Sharkiah | 1,171 | 2,909 | 8.99% | 7.17% | 13.9 | 1.9 | 4,281 | 7% | | 8 | Kalyoubiah | 512 | 2,017 | 3.93% | 4.97% | 28.3 | 8.8 | 3,301 | 6% | | 9 | Kafr El Sheikh | 656 | 1,549 | 5.03% | 3.82% | 10.1 | 2.6 | 2,224 | 4% | | 10 | Gharbia | 611 | 2,218 | 4.69% | 5.46% | 9.4 | 1.6 | 3,406 | 6% | | 11 | Menoufia | 677 | 1,874 | 5.19% | 4.62% | 22.8 | 8.2 | 2,760 | 5% | | 12 | Behera | 1,064 | 2,815 | 8.16% | 6.93% | 28.5 | 7.3 | 3,994 | 7% | | 13 | 1smailia | 297 | 456 | 2.28% | 1.12% | 9.7 | 4 | 715 | 1% | | | Upper Egypt | | | 37.45% | 41.37% | 34.1 | 12.4 | 21,645 | 36% | | 14 | Giza | 546 | 3,125 | 4.19% | 7.70% | 12 | 2.6 | 4,784 | 8% | | 15 | Beni Suef | 484 | 1,431 | 3.71% | 3.53% | 34 | 10.7 | 1,859 | 3% | | 16 | Fayoum | 479 | 1,540 | 3.68% | 3.79% | 40.6 | 14 | 1,990 | 3% | | 17 | Menia | 635 | 2,721 | 4.87% | 6.70% | 35.8 | 12.5 | 3,310 | 6% | | 18 | Assyout | 656 | 2,297 | 5.03% | 5.66% | 53.4 | 25.8 | 2,802 | 5% | | 19 | Suhaj | 827 | 2,501 | 6.35% | 6.16% | 39.4 | 12.3 | 3,123 | 5% | | 20 | Quena | 704 | 2,138 | 5.40% | 5.27% | 38.3 | 15.1 | 2,803 | 5% | | 21 | Luxor | 118 | 293 | 0.91% | 0.72% | N.A. | N.A. | N.A. | N.A. | | 22 | Aswan | 431 | 746 | 3.31% | 1.84% | 30.8 | 10.1 | 974 | 2% | | | Frontier
governates | _ | | 5.08% | 0.91% | 16 | 3.6 | 818 | 1% | | 23 | Red Sea | 69 | 48 | 0.53% | 0.12% | Na | Na | 157 | 0% | | 24 | New Valley | 137 | 74 | 1.05% | 0.18% | Na | Na | 142 | 0% | | 25 | Matrouh | 190 | 159 | 1.46% | 0.39% | Na | Na | 212 | 0% | | 26 | Norh Sinai | 182 | 85 | 1.40% | 0.21% | Na | Na | 252 | 0% | | 27 | South Sinai | 84 | 3 | 0.64% | 0.01% | Na | Na | 55 | 0% | | | Total Egypt | 13,032 | 40,592 | 100.00% | 100.00% | 22.9 | 7.4 | 59,312 | 100.00
% | Source: Classroom data from GAEB; data on poor persons and population from Institute of National Planning, Human Development Report, Egypt, 1998-99 According to the projections from GAEB, the number of additional KG classrooms constructed by 2005 will be 13,032 and by 2010 will be 40,592. In order to get a further understanding of the direction of GAEB's targeting, we have attempted to compare the percentage of poor and ultra poor in the areas where the classrooms are to be built, as well as a comparison based on percentage of population living in the different governates. Although it is not possible to fully analyze targeting of construction targets without further desegregated data, we can see that construction is going somewhat beyond simply keeping parity with population growth in the different areas. For instance in the urban governates, the percentage of classroom construction is somewhat below their share in the population, and in Upper Egypt it is higher. These projections would support that the Government of Egypt is planning to increase coverage in the more backward areas. However, it could be recommended that this focus be further reinforced. GOE could give even less coverage be given to urban areas, since - (1) these areas are already well covered by the private sector, and - (2) less GOE focus on the urban areas will ease the space for private sector investment since this sector is more likely to continue investing in urban areas. # PROJECTIONS OF NUMBERS AND COSTS FOR A 60 PERCENT KG COVERAGE The team prepared estimates and projections for the future for numbers of children, teachers, etc., and these are presented below. The first table gives population projections for school age children if 60 percent are to be in KG by 2010. The year 2000 column gives the current situation. The projections for KG age children in the next 2 columns are from World Bank data. There would need to be a total increase of 412 percent of the number of children attending KG to meet the 60 percent target by 2010. Table 8.1. Population projections for KG children (Need increase 60% by 2010) | * * * | s 2000 k | 2005 | 2010 | |------------|------------------------|-----------|-------------| | Pop 4-5 | 3,258,800 | 3,332,300 | 3,418,100 | | KG public | 201,010 | 416,537.5 | 1,025,430 | | KG private | 199,738 | 416,537.5 | 1,025,430 | | Total | 400,748 | 833,075 | 2,050,860 | | | % change each 5 years | 108% | 146% | | | % change over 10 years | | 412% | Source: WB data Table 8.2 presents historical data for the period 1997-2000 and population projections for 2005 and 2010, obtained from World Bank tables. The numbers show fairly substantial increases in the number of KG children each year for the last couple of years. We assume that this increase is one half each for the public and private sectors, as envisioned in the national plans. Table 8.2. Children in KG till 2010 | Children | 1997 | 1998 | 1999 | 2000 | 2005 | 2010 | |------------------|---------|---------|---------|----------|---------|-----------| | Public | 132,708 | 153,427 | 176,877 | 201,010 | 416,538 | 1,025,430 | | Private | 187,671 | 170,550 | 176,315 | 199,738 | 416,537 | 1,025,430 | | TOTAL | 320,379 | 323,977 | 353,192 | 400,748 | 833,075 | 2,050,860 | | % increase | | 1% | 9% | 13% | | | | Average increase | | <u></u> | 89 | % | | | Source: MOE data, projection for 60% from pop data, World Bank tables GAEB data for classrooms in 2005 and 2010 Table 8.3 presents the situation for classrooms. We have kept private sector increase of classrooms lower, although this can be higher. The public and private sector increases would add up to give the additional space needed for the 60 percent increase in KG school children by 2010. For the public sector it is projected by GAEB that classrooms will increase by 97 percent in 5 years and 211 percent in 10 years. The increase for both public and private that would be needed is quite substantial, 99 percent in 5 years and 180 percent in 10 years. There would be an additional 57,389 classrooms needed in 10 years per our computations. Table 8.3: Number of classrooms needed | Classrooms | 1997 | 1998 | 1999 | 2000 | 2005 | 2010 | |-----------------------------|-------|--------|--------|--------|-------------|--------| | Public | 4,106 | 4,925 | 5,806 | 6,610 | 13,032 | 40,592 | | % change | | 20% | 18% | 14% | 97% | 211% | | Private | 5,385 | 5,378 | 5,621 | 5,891 | 11,901 | 29,298 | | % change | | 0% | 5% | 5% | 102% | 146% | | TOTAL | 9,491 | 10,303 | 11,427 | 12,501 | 24,933 | 69,890 | | % increase | | 9% | 11% | 9% | 99% | 180% | | Average increase | | | | 10% | | | | Private/public classrooms | 131% | 109% | 97% | 89% | 91% | 72% | | Additional classrooms in 10 | years | | | | | 57,389 | | Student/classroom | | | | | | | | Public | 32 | 31 | 30 | 30 | 32 | 25 | | Private | 35 | 32 | 31 | 34 | 35 | 35 | | | | L | | | Projected>> | >>>>> | Source: MOE data and GAEB data for 2005 and 2010 classrooms GAEB data for 2005 and 2010 classrooms The student to classroom ratio, based on the GAEB projections, would be 32 for 2005 and 25 for 2010, for the public sector, if half the children enrolled in KG stayed with public sector schools. For the public sector, we are assuming that the student to classroom ratio would be higher,
thus necessitating the construction of fewer classrooms as compared to the public sector, even though we are assuming the same number of children in each sector. If the student to classroom ratio is also raised in the public sector for 35 students per classroom, still fewer classrooms would be required overall, or 46,000, of which almost 41,000 are already planned to be covered by the public sector. Table 8.4. Additional teachers required to reach the 60 percent target | | Assume that additional teachers required is same number as classrooms | | | | | | | |-----------------|---|--------|--------|--------|------------|--------|--| | | 1997 | 1998 | 1999 | 2000 | 2005 | 2010 | | | Current | 13,504 | 15,353 | 16,491 | 17,966 | 24,933 | 69.890 | | | Student/teacher | 24 | 21 | 21 | 22 | 33 | 29 | | | New to | New teachers produced each year in public sector | | | | In 1999-00 | | | | | In ten years | | | | In 2010 | | | Source: Mission projections In table 8.4, if we assume that new teachers required is same as the number of additional classrooms, the number is 51,924. The teachers actually produced is 6,243 per year according to MOHE data, or the capacity to produce 62,430 teachers in ten years, more than what is needed.⁵ The number of teachers needed each year would be about 5,190. However, if the higher student per class assumption is used, then the additional teachers needed are 46,000. If the current rate of teacher production continues at 6,300 ECE teachers each year, there could be an excess of about 16,000 teachers at the end of the ten year period. ⁵ Note that Task 4 indicates that about 70,000 teachers needed per year. That is a typo since it probably is 7,000, which is still about 2,000 more than our estimate. 32 PADECO-AED Table 8.5. Costs for public sector | Cost per
Classroom
(task 4) | room Teacher Classroom | | Addt'l
Teachers | Total cost
of addt'l
classrooms
million | Total cost
of addt'l
teachers
million | | |-----------------------------------|------------------------|--------|--------------------|--|--|--| | 7,250 | 18,000 | 40,592 | 57,389 | 294,292 | 1,033,002 | | Source: Mission projections Finally, we are in a position to look at the costs to the system for an increase to 60 percent coverage. Cost per classroom estimate is taken from task 4, and the cost per teacher from MOHE data presented elsewhere in this report. Hence the cost of classrooms would be LE 294.292 million and the cost of training ECE teachers in four year programs would be a massive LE 1.033 billion. BEST COPY AVAILABLE #### LEADERSHIP AND INTERNATIONAL BEST PRACTICES Often the first battle in trying to establish widespread early childhood programs in a country is to convince senior policy makers that intervention in the early years is important. It often takes an extended time to convince decision makers that early intervention can be justified on economic as well as social grounds. That battle in Egypt has been won primarily because of the interest and commitment of the first lady, Mme. Mubarak. For the past ten years, she has taken the lead in molding public opinion and giving impetus to government programs that directly benefit young children. She recently stated: "Our concern for the protection and development of childhood and motherhood in Egypt springs from our conviction that it constitutes the very essence of our future plans and of any step taken on the road leading to the progress and prosperity of our society. Indeed, all our hopes are based on healthy and enlightened children capable of learning and taking initiatives, children who can rise up to the challenges of both the present and the future, and who enjoy all their civic, educational social and cultural rights." Just over ten years ago, the National Council for Childhood and Motherhood (NCCM) was established with the Prime Minister as chair and Ms. Mubarak as chairperson of the Advisory Technical Committee comprised of the ministers of social affairs, information, health, education, culture, planning, manpower and youth and sports. The main purpose of NCCM is to mobilize public opinion on the needs of the child and to propose national public policy that will guide the development of national plans of action. The outstanding record of the country on many social indicators affecting children is in part due to the leadership of NCCM. Given the near universal enrollment of children in the primary grades, the government correctly turned to the preparation of children prior to first grade. In 1992, there was a Presidential decree issued at the Conference for Reform of Elementary Education that stated that henceforth all new government primary schools would have one kindergarten classroom for every six primary school classrooms. Public universities around the country established four-year teacher training programs with major ones at the University of Alexandria and the University of Cairo (Dokki). A separate department was established within the Ministry of Education to oversee the standards and quality of kindergarten instruction and t track the development of classes started by the private sector. Nearly two years ago a goal was set of enrolling 60 percent of the 4 and 5 year olds by the year 2010. It is quite clear that for the kindergarten level the government has the determination and conviction to reach the 60 percent target by 2010. The elements of a successful strategy are also in place. However, the financial demands on the government to build the classrooms and hire the teachers to reach the goal are overwhelming. Realistically, the private sector will not continue to share half the burden of building and equipping kindergartens since the major urban areas are already saturated.⁶ The major share will fall on the government. There is a real danger that the current determination will turn to ⁶ The private sector has dropped from 80 percent of the classrooms to 49 percent over the past eight years 95 34 PADECO-AED frustration unless more realistic targets are set that continue the momentum but stretch out the timeline. There is already a major problem with the supply and demand of trained teachers. Because of very limited fiscal resources, the government is hiring very few graduates and the demand is not there from the private sector. The number of women entering the university teacher training programs is dropping and logically it will continue to drop until the demand for teachers picks up. On the other hand, the good news is that the country clearly has the capacity to produce enough trained teachers to make the 60 percent target. The GAEB should not build any kindergarten classrooms in the major urban areas but rely upon the private sector to meet that need. As much as possible, construction funds should be targeted upon the poorer, rural sections of the country. It appears that GAEB may have been doing this over the past several years since the percentage of children in kindergarten from Cairo, Giza and Alexandria has dropped from 66 percent of the total in 1993 to 49 percent in 1999. This targeting would include adding kindergarten classrooms to existing schools in rural areas and not just relying upon new school starts. It is recognized that in the rural areas and slum sections of urban areas children that join government sponsored nurseries often stay until they are 6 years old and ready for first grade. This is in violation of the government law of the child (No.12/1996) that authorizes nurseries to work with children up to 4 years of age but it is a reality that no one disputes. Until the government is in a better fiscal position to supply official kindergartens in these areas, it would make good sense to provide the official kindergarten curriculum and instructional materials for these 4 and 5 year olds and leave them in place. It is not clear how many children fall into this category but any number helps reduce the size of the gap between the 13 percent currently registered in kindergartens and the desired goal of 60 percent. One other advantage of stretching out the timeline for reaching 60 percent is the issue of quality control. The teacher training programs for kindergarten teachers have the reputation of high quality training. Quickly doubling the number of students would put at risk the emphasis on practical training with close supervision, especially in years three and four, which currently gives strength to the programs. There simply would not be enough supervisors to handle the increased load. Given the financial limitations of the government at the present time and the increasing importance felt by parents to enroll their children in kindergarten, the government could profitably explore ways of sharing the costs even in rural areas. Local Community Development Associations could help defray some costs if convinced that kindergarten is a priority and the school itself could look for ways to raise additional revenues. There are many examples of this already happening in small communities in Upper Egypt. 35 PADECO-AED #### **CONCLUSIONS AND RECOMMENDATIONS** #### 10.1 Rapid expansion of kindergarten in both public and private spheres Our discussions and analysis show that there is a great deal of importance given to the KG area by both the private sector and the public sector, in terms of supply of teachers, demand from parents, and the rapid establishment of KG schools. This is occurring in the public sector, the religious schools sector, the NGOs, and the commercial sector. #### 10.2 The role of classroom construction in overall planning for KG expansion The data from GAEB point out that the government is moving towards increasing KG classrooms quite rapidly. The data regarding teacher training also indicates that the capacity exists for the
supply of teachers to be increased to meet the needs of an expanding KG system. The GAEB was the only organization that had a specific plan in place for increasing classrooms to cover increased KG enrollment, both for the year 2005 and the year 2010. If GAEB goes ahead with its construction plans, it would be covering a major portion of the additional classroom requirements to reach the 60 percent target, with the private sector investing much less in the construction. #### 10.3 Rationalization of ECE teacher demand and supply In one case at least, Dokki, the faculty is being expanded in anticipation of increased enrollment, and this needs rationalization. Enrollment has in fact been declining at the two major ECE faculties (Dokki and Alexandria), and we deduce the reason to be the very low rate of recruitment by government into the regular service. The alternative for these young women is to work on a contract basis for the private sector, which is open to problems, especially when well qualified teachers are available in abundance. We have shown that many more teachers seem to be graduating from ECE colleges than are possibly required. #### 10.4 Supply of teachers Another suggestion is that the current oversupply of teachers, at primary and higher levels, be utilized for the KG sections for the future. Given the current low student to teacher ratio, it is felt that this ratio could be increased without affecting quality, and the resultant supply of teachers is provided short term training for transfer into the KG sector. It is a proposal that is worthy of merit, and of further investigation, and reflection will be required on the organizational restructuring aspects of this alternative recommendation. #### 10.5 Private sector benefiting from public sector investment The private sector is benefiting from government investment in training of teachers. Also, if government construction targets go ahead as planned, the private sector would also be carrying less of the load in terms of infrastructure investment. The result is a ₇ 36 PADECO-AED heavier burden on the government's purse than needs to be the case. Since traditionally private sector schools would appeal to parents with a bigger budget, the burden should be allowed to fall on the private sector, with a much larger reliance on market forces than is currently the case. #### 10.6 Importance of coordination A crucial requirement for successful planning will be better coordination with the other sectors such as commercial, religious and NGOs. Officials at various tiers of government and private sector organizations pointed out the need for increased coordination of the various ministries, the religious sector, the NGOs, and the commercial sector to have a joint forum to discuss and plan together. The office of the MOE minister offered to have a meeting for such a forum in order to meet with our team and to develop an action plan for the future. Given the time constraints, the team was unable to do so, but that is a recommendation that needs to be followed up by the donors interested in the kindergarten system. The NCCM could provide leadership and resources for further refining of the vision of an increase in KG coverage, and for advocacy at all levels. The MOE would then have the responsibility for further strategizing and developing the plans. #### 10.7 Importance of targeting With a solid coordination process in place, the government can also take a lead in further refining its work on identifying the geographical areas where more assistance is needed for the private sector and the public sector in terms of kindergarten expansion. Scarce resources can be focused in those areas, rather than more widely, especially with regards to teacher provision and classroom construction. A third more general educational area that needs urgent government attention is the anomalies in the system that lead parent's of children in the public sector to seek additional tutoring for their children, a situation they can ill afford, since the public education system is failing them in its provision. #### 10.8 Women in decision making positions The analysis of the men and women being recruited into the public sector show that the number of men in supervisory and directorial positions has been increasing quite rapidly, with the rate of growth being much higher than that for women in similar positions. It is recommended that the MOE reflect on the reasons for this phenomenon, and deliberate on whether there can be a more effective organizational development to take forward a modern education system in Egypt. #### ANNEX 1. ADDITIONAL TABLES Table A.1.1. Al Azhar KG schools, classes, students and teachers – 1998-1999 | | Name of | School/ | Classes | Students | | | Teachers | | | |-----|----------------|-----------|---------|----------|-------|-------|----------|-------|-------| | | Governate | Institute | | Boys | Girls | Total | Men | Women | Total | | 1 | Cairo | 20 | 80 | 726 | 672 | 1398 | 0 | 40 | 40 | | 2 . | Kalyoubia | 1 | 2 | 45 | 28 | 73 | 0 | 2 | 2 | | 3 | Menoufia | 4 | 4 | 18 | 4 | 22 | 0 | 5 | 5 | | 4 | Gharbiah | 3 | 10 | 227 | 209 | 436 | 0 | 28 | 28 | | 5 | Sharkia | 10 | 22 | 336 | 487 | 823 | 0 | 38 | 38 | | 6 | Dakahlia | 11 | 30 | 300 | 223 | 523 | 0 | 23 | 23 | | 7 | Kafr El-Sheikh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8 | Behera | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | Alexandria | 6 | 20 | 209 | 168 | 377 | 0 | 10 | 10 | | 10 | Matrouh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 | Damietta | 12 | 28 | 308 | 222 | 530 | 0 | 23 | 23 | | 12 | Port-Said | 2 | 2 | 16 | 19 | 35 | 0 | 4 | 4 | | 13 | Ismailia | 1 | 5 | 58 | 63 | 121 | 0 | 8 | 8 | | 14 | Suez | 2 | 6 | 124 | 115 | 239 | 0 | 6 | 6 | | 15 | Norh Sinai | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16 | South Sinai | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 17 | Giza | 6 | 22 | 477 | 354 | 831 | 0 | 16 | 16 | | 18 | Fayyoum | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19 | Beni Suef | 1 | 2 | 23 | 27 | 50 | 0 | 4 | 4 | | 20 | Menia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21 | Assyout | 5 | 20 | 306 | 169 | 475 | 0 | 20 | 20 | | 22 | New Valley | 3 | 3 | 51 | 47 | 98 | 0 | 7 | 7 | | 23 | Suhaj | 2 | 10 | 196 | 132 | 328 | 0 | 13 | 13 | | 24 | Quena | 1 | 2 | 38 | 15 | 53 | 0 | 3 | 3 | | 25 | Luxor | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 | Red Sea | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27 | Aswan | 2 | 2 | 39 | 29 | 68 | 0 | 4 | 4 | | _ | Total | 92 | 270 | 3,497 | 2,983 | 6,480 | 0 | 254 | 254 | Source: Al Azhar Schools Notes: 3 KG classrooms is the average per institute Density is 36 Student/teacher = 29 # BEST COPY AVAILABLE Annex-1 38 Table A.1.2. Al Azhar - 1999-2000 | | Name | School/ | Classes | e e | Students | \$ | 4 " | Teachers | * | |----|----------------|------------|---------|-------|----------|--------|-----|----------|-------| | * | Governate . | Institute. | Classes | Boys | Girls | Total | Men | Women | Total | | 1 | Cairo | 36 | 146 | 3,075 | 2,619 | 5,694 | 0 | 168 | 168 | | 2 | Kalyoubia | 2 | 3 | 60 | 52 | 112 | 0 | 5 | 5 | | 3 | Menoufia | 11 | 22 | 263 | 240 | 503 | 0 | 14 | 14 | | 4 | Gharbiah | 3 | 12 | 200 | 196 | 396 | 0 | 20 | 20 | | 5 | Sharkia | 17 | 36 | 930 | 720 | 1,650 | 0 | 36 | 36 | | 6 | Dakahlia | 17 | 40 | 579 | 493 | 1,072 | 0 | 25 | 25 | | 7 | Kafr El-Sheikh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8 | Behera | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | Alexandria | 9 | 25 | 417 | 357 | 774 | 0 | 11 | 11 | | 10 | Matrouh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 | Damietta | 12 | 30 | 322 | 220 | 542 | 0 | 37 | 37 | | 12 | Port-Said | 3 | 4 | 100 | 121 | 221 | 0 | 11 | 11 | | 13 | Ismailia | 1 | 6 | 155 | 62 | 217 | 0 | 6 | 6 | | 14 | Suez | 2 | 7 | 124 | 135 | 259 | 0 | 12 | 12 | | 15 | Norh Sinai | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16 | South Sinai | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 17 | Giza | 7 | 25 | 460 | 392 | 852 | 0 | 30 | 30 | | 18 | Fayyoum | 0 | 0 | 0 | 0 | · 0 | 0 | 0 | 0 | | 19 | Beni Suef | 1 | 2 | 24 | 27 | 51 | 0 | 4 | 4 | | 20 | Menia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21 | Assyout | 6 | 24 | 474 | 260 | 734 | 0 | 26 | 26 | | 22 | New Valley | 3 | 3 | 48 | 45 | 93 | 0 | 7 | 7 | | 23 | Suhaj | 2 | 12 | 216 | 152 | 368 | 0 | 13 | 13 | | 24 | Quena | 1 | 5 | 90 | 50 | 140 | 0 | 3 | 3 | | 25 | Luxor | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 | Red Sea | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27 | Aswan | 2 | 2 | 47 | 33 | 80 | 0 | 5 | 5 | | | Total | 135 | 404 | 7,584 | 6,174 | 13,758 | 0 | 433 | 433 | Source: Al Azhar Table A.1.3. Al Azhar - 2000-2001 | | Name | School/ | Classes | | Students | | | Teachers | | |----|----------------|-----------|---------|-------|----------|--------|------|----------|-------| | | Governate | Institute | | Boys | girls | Total | Male | female | total | | 1 | Cairo | 36 | 148 | 3,091 | 2,700 | 5,791 | 0 | 170 | 170 | | 2 | Kalyoubia | 2 | 4 | 73 | 58 | 131 | 0 | 7 | 7 | | 3 | Menoufia | 12 | 24 | 283 | 240 | 523 | 0 | 14 | 14 | | 4 | Gharbiah | 3 | 12 | 216 | 186 | 402 | 0 | 51 | 51 | | 5 | Sharkia | 17 | 39 | 950 | 800 | 1,750 | 0 | 38 | 38 | | 6 | Dakahlia | 17 | 44 | 644 | 532 | 1,176 | 0 | 36 | 36 | | 7 | Kafr El-Sheikh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8 | Behera | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | Alexandria | 11 | 29 | 626 | 546 | 1,172 | 0 | 11 | 11 | | 10 | Matrouh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 | Damietta | 12 | 32 | 339 | 244 | 583 | 0 | 40 | 40 | | 12 | Port-Said | 4 | 6 | 183 | 223 | 406 | 0 | 17 | 17 | | 13 | Ismailia | 1 | 6 | 125 | 92 | 217 | 0 | 12 | 12 | | 14 | Suez | 2 | 7 | 136 | 140 | 276 | 0 | 18 | 18 | | 15 | Norh Sinai | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16 | South Sinai | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 17 | Giza | 7 | 27 | 495 | 406 | 901 | 0 | 32 | 32 | | 18 | Fayyoum | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19 | Beni Suef | 1 | 2 | 25 | 28 | 53 | 0 | 4 | 4 | | 20 | Menia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21 | Assyout | 6 | 24 | 642 | 350 | 992 | 0 | 33 | 33 | | 22 | New Valley | 3 | 3 | 51 | 48 | 99 | 0 | 7 | 7 | | 23 | Suhaj | 2 | 13 |
221 | 158 | 379 | 0 | 13 | 13 | | 24 | Quena | 1 | 5 | 97 | 58 | 155 | 0 | 3 | 3 | | 25 | Luxor | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 | Red Sea | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27 | Aswan | 2 | 2 | 55 | 36 | 91 | 0 | 5 | 5 | | | Total | 139 | 427 | 8,252 | 6,845 | 15,097 | 0 | 511 | 511 | Source: Al Azhar Table A.2.1. ECE teachers - Enrolled and Graduates | Name of Faculty | 1997-98 | 1998-99 | 1999-2000 | 1999-2000 | |-----------------|----------------------|----------------------|----------------------|-----------| | 7. | Students
Enrolled | Students
Enrolled | Students
Enrolled | Graduates | | Beni Suef | | | 350 | C | | Alexandria | | | 1,377 | 318 | | Assyout | | | 1,142 | 335 | | New Valley | | | 64 | 0 | | Tantha | | | 1,895 | 463 | | Kafr el sheikh | | 505 | 0 | | | El mansura | | | 1,349 | 327 | | Domiat | | | 425 | 109 | | Helwan | | | 1,742 | 447 | | El minea | | | 526 | 131 | | Shabeen el kom | | | 1,130 | 159 | | Ismailia | | | 521 | 146 | | Suhag | | | 622 | 130 | | Qinna | | | 873 | 0 | | Total | 10,331 | 12,027 | 12,521 | 2565 | | Percent change | , | 16% | 4% | | | Grad/enrolled | 25% | | | | | В. | Experimental progra | am s enrollment an | d graduates | | | Fayoum | | 337 | 95 | | | Assyout | | 62 | 35 | | | Tamta | | 132 | 89 | | | Al mansoora | | 269 | 120 | | | Meet ghamr | | 407 | 71 | | | Meniat el nasr | | 393 | 117 | | | Domiat | | 287 | 84 | • | | Azkazeek | | 867 | 119 | | | Benha | | 460 | 150 | | | Port-Said | | 74 | 32 | | | Qinna | _ | 201 | 142 | | | Total | 4003 | 3489 | 1054 | | | C. Preschool Faculty | Enrolled | grad 98-99 | |----------------------|----------|------------| | Dokki | 2645 | 702 | | Alexandria | 1653 | 775 | | Total | 4298 | 1477 | | | 97-98 | 98-99 | 99-00 | |----------------------------|-------|-------|-------| | Girls in ain shams faculty | 893 | 1019 | 939 | Source: Supreme Council of Universities Table A.3.1. Nation Wide statistics of nurseries for the 3 month period Oct- December 2000 | # | Governate/
Area | S | | | | | | | ns (| _ | | |----|------------------------|-----------------------|-----------------|-------------------|---------------------|----------|--------------------|--------------------|--|-----------------------------|----------------------------| | | Агеа | Social
Directories | Social
Units | # of
nurseries | Percent
of total | capacity | Number
Enrolled | Enrolled/
Total | Poor persons
(INP data)
% of total | Population
1996
(000) | Gov pop/
Total pop
% | | | Urban | 44 | 345 | 1818 | 23% | 156,939 | 108,399 | 17% | 16 | 11,030 | 19% | | 1 | governates
Cairo | 29 | 173 | 1081 | 14% | 88,704 | 56,208 | 9% | 10.8 | 6,801 | 11% | | 2 | Alexandria | 6 | I | 521 | 7% | 51,143 | 38,036 | 6% | 29.4 | 3,339 | 6% | | 3 | Port-Said | 5 | I | 92 | 1% | 7,425 | 4,890 | 1% | 3.7 | 472 | 1% | | 4 | Suez | 4 | 56 | 124 | 2% | 9,667 | 9,265 | 1% | 2.4 | 418 | 1% | | - | Lower Egypt | 195 | 790 | 3117 | 39% | 214,075 | 211,561 | 34% | 17.1 | 25,819 | 44% | | 5 | Damietta | 11 | 51 | 155 | 2% | 11,290 | 17,490 | 3% | 0.7 | 914 | 2% | | 6 | Dakahlia | 18 | 156 | 463 | 6% | 42,110 | 46,637 | 7% | 11.4 | 4,224 | 7% | | 7 | Sharkia | 18 | 131 | 326 | 4% | 26,390 | 20,786 | 3% | 13.9 | 4,281 | 7% | | 8 | Kalyoubia | 8 | 104 | 441 | 6% | 3,500 | 3,395 | 1% | 28.3 | 3,301 | 6% | | 9 | Kafr El-Sheikh | 10 | 92 | 189 | 2% | 14,540 | 10,106 | | 10.1 | 2,224 | 4% | | 10 | Gharbia | 12 | 102 | 650 | 8% | 58,860 | 57,880 | 1 | 9.4 | 3,406 | 6% | | 11 | Elmunufia | 96 | | | 6% | 35,475 | 34,900 | l | 22.8 | 2,760 | 5% | | 12 | Behera | 14 | | 268 | 3% | 16,010 | | 2% | 28.5 | 3,994 | 7% | | 13 | Ismailia | 8 | | 118 | 1% | 5,900 | 6,490 | 1 | 9.7 | 715 | 1% | | | Upper Egypt | 90 | 695 | 2692 | 34% | 294,371 | 293,991 | 47% | 34.1 | 21,645 | 36% | | 14 | Giza | 20 | 105 | 967 | 12% | 200,550 | 200,550 | 32% | 12 | 4,784 | 8% | | 15 | Beni Suef | 8 | 59 | 252 | 3% | 13,300 | 12,340 | 2% | 34 | 1,859 | 3% | | 16 | Fayoum | 5 | | 187 | 2% | 5,285 | 5,963 | 1% | 40.6 | 1,990 | 3% | | 17 | Menia | 11 | 117 | 339 | 4% | 16,950 | 13,560 | 2% | 35.8 | 3,310 | 6% | | 18 | Assyout | 11 | 72 | 208 | 3% | 10,465 | 8,471 | 1% | 53.4 | 2,802 | 5% | | 19 | Suhaj | 11 | 96 | 180 | 2% | 11,295 | 9,875 | 2% | 39.4 | 3,123 | 5% | | 20 | Quena | 11 | . 96 | 255 | 3% | 17,135 | 27,400 | 4% | 38.3 | 2,803 | 5% | | 21 | Luxor | 2 | 15 | 58 | 1% | 4,000 | 3,150 | 0% | N.A. | N.A | N.A. | | 22 | Aswan | 11 | 76 | 246 | 3% | 15,391 | 12,,682 | 2% | 30.8 | 974 | 2% | | | Frontier
governates | 31 | 128 | 300 | | 16,440 | | 3% | 16 | | 1% | | 23 | Red Sea | 5 | 16 | 82 | 1% | 4,070 | 3,640 | 1 | I | | 0% | | 24 | New Valley | 3 | 18 | 81 | 1% | | | | | | 0% | | 25 | Matrouh | 8 | 47 | 47 | 1% | 3,095 | | 1 | | | 0% | | 26 | Norh Sinai | 6 | 38 | 74 | | 1 ' | 1 | 1 | 1 | | 0% | | 27 | South Sinai | 9 | 9 | 16 | 0% | 725 | 909 | | na | | | | | Total Egypt | 360 | 1958 | 7927 | 100% | 681,825 | 630,062 | 100% | 22.9 | 59,312 | 100% | # BEST COPY AVAILABLE 42 Table A.3.2. Kind of care programs – MISA for 3 month period | # | Governate/
Area | Infants | Regular | Combined | Total | regular/
total | Total/
Grand total | |----|---------------------|---------|---------|----------|-------|-------------------|-----------------------| | | Urban governates | 185 | 921 | 712 | 1,818 | 51% | 41% | | 1 | Cairo | 98 | 443 | 540 | 1,081 | 41% | 31% | | 2 | Alexandria | 29 | 348 | 144 | 521 | 67% | 8% | | 3 | Port-Said | 19 | 56 | 17 | 92 | 61% | 1% | | 4 | Suez | 39 | 74 | 11 | 124 | 60% | 1% | | | Lower Egypt | 293 | 2.611 | 213 | 3,117 | 84% | 12% | | 5 | Damietta | 10 | 138 | 7 | 155 | 89% | 0% | | 6 | Dakahlia | 40 | 401 | 22 | 463 | 87% | 1% | | 7 | Sharkia | 29 | 268 | 29 | 326 | 82% | 2% | | 8 | Kalyoubia | 60 | 375 | 6 | 441 | 85% | 0% | | 9 | Kafr El-Sheikh | 15 | 136 | 38 | 189 | 72% | 2% | | 10 | Gharbia | 42 | 590 | 18 | 650 | 91% | 1% | | 11 | Elmunufia | 31 | 416 | 60 | 507 | 82% | 3% | | 12 | Behera | 28 | 225 | 15 | 268 | 84% | 1% | | 13 | Ismailia | 38 | 62 | 18 | 118 | 53% | 1% | | | Upper Egypt | 382 | 1.543 | 767 | 2,692 | 57% | 44% | | 14 | Giza | 29 | 415 | 523 | 967 | 43% | 30% | | 15 | Beni Suef | 50 | 177 | 25 | 252 | 70% | 1% | | 16 | Fayoum | 46 | 141 | 0 | 187 | 75% | 0% | | 17 | Menia | 164 | 128 | 47 | 339 | 38% | 3% | | 18 | Assyout | 22 | 119 | 67 | 208 | 57% | 4% | | 19 | Suhaj | 25 | 129 | 26 | 180 | 72% | 1% | | 20 | Quena | 40 | 215 | 0 | 255 | 84% | 0% | | 21 | Luxor | 0 | 7 | 51 | 58 | 12% | 3% | | 22 | Aswan | 6 | 212 | 28 | 246 | 86% | 2% | | | Frontier governates | 69 | 186 | 45 | 300 | 62% | 3% | | 23 | Red Sea | 26 | 56 | 0 | 82 | 68% | 0% | | 24 | New Valley | 10 | 56 | 15 | 81 | 69% | 1% | | 25 | Matrouh | 9 | 38 | 0 | 47 | 81% | 0% | | 26 | Norh Sinai | 24 | 36 | 14 | 74 | 49% | 1% | | 27 | South Sinai | 0 | 0 | 16 | 16 | 0% | 1% | | | Total Egypt | 929 | 5.261 | 1737 | 7,927 | 66% | 100% | Table A.3.3. Nature of the environment - MISA 3 month statistics | # | Governate/
Area | Urban | Rural | Desert | Total | Urban/
Total | |----|---------------------|-------|-------|--------|-------|-----------------| | | Urban governates | 1759 | 52 | 7 | 1818 | 97% | | 1 | Cairo | 1081 | 0 | 0 | 1081 | 100% | | 2 | Alexandria | 478 | 37 | 6 | 521 | 92% | | 3 | Port-Said | 88 | 4 | 0 | 92 | 96% | | 4 | Suez | 112 | 11 | 1 | 124 | 90% | | | Lower Egypt | 1293 | 1801 | 23 | 3117 | 41% | | 5 | Damietta | 47 | 108 | 0 | 155 | 30% | | 6 | Dakahlia | 177 | 286 | 0 | 463 | 38% | | 7 | Sharkia | 172 | 154 | 0 | 326 | 53% | | 8 | Kalyoubia | 207 | 234 | 0 | 441 | 47% | | 9 | Kafr El-Sheikh | 88 | 101 | 0 | 189 | 47% | | 10 | Gharbia | 266 | 384 | 0 | 650 | 41% | | 11 | Elmunufia | 132 | 375 | 0 | 507 | 26% | | 12 | Behera | 131 | 114 | 23 | 268 | 49% | | 13 | Ismailia | 73 | 45 | 0 | 118 | 62% | | | Upper Egypt | 1340 | 1273 | 79 | 2692 | 50% | | 14 | Giza | 503 | 446 | 18 | 967 | 52% | | 15 | Beni Suef | 109 | 125 | 18 | 252 | 43% | | 16 | Fayoum | 110 | 77 | 0 | 187 | 59% | | 17 | Menia | 151 | 188 | 0 | 339 | 45% | | 18 | Assyout | 127 | 81 | 0 | 208 | 61% | | 19 | Suhaj | 105 | 75 | 0 | 180 | 58% | | 20 | Quena | 126 | 124 | 5 | 255 | 49% | | 21 | Luxor | 24 | 34 | 0 | 58 | 41% | | 22 | Aswan | 85 | 123 | 38 | 246 | 35% | | | Frontier governates | 78 | 0 | 222 | 300 | 26% | | 23 | Red Sea | 0 | 0 | 82 | 82 | 0% | | 24 | New Valley | 0 | 0 | 81 | 81 | 0% | | | Matrouh | 26 | 0 | 21 | 47 | 55% | | 1 | Norh Sinai | 52 | 0 | 22 | 74 | 70% | | 27 | South Sinai | 0 | 0 | 16 | 16 | 0% | | | Total Egypt | 4470 | 3126 | 331 | 7927 | 56% | PADECO-AED Table A.3.4. Kind of fees – MISA 3 month statistics | No | # | Governate/
Area | Monthly
fees | Annual
Fees | Monthly
% | Annual% | | Meals | ž. | 1 - | Grant | * | Planned | pa |
--|---|---------------------|-----------------|----------------|--------------|----------|-------|-------|------------|------------|-------|------------|---------|-----| | Urbana governates 1,784 34 24% 6% 362 1456 15% 10 25% 561 Alcxandria 1,062 15 15% 39% 361 14% 402 679 431 47% 411 380 57% 50 Alcxandria 1,062 15 7% 27% 9% 0 431 47% 411 380 5% 50 Boxt-Said 92 0 15% 9% 0 101 2.103 38% 5% 105 105 Lower Egypt 2,670 447 27% 1,161 1,256 49% 101 49% 101 49% 101 101 105 105 100 100 105 100 <t< th=""><th></th><th></th><th></th><th></th><th>7-</th><th><i>y</i></th><th>Yes</th><th>011</th><th>Xes%</th><th>Yes</th><th>ŝ</th><th>Yes%</th><th>Yes</th><th>Š</th></t<> | | | | | 7- | <i>y</i> | Yes | 011 | Xes% | Yes | ŝ | Yes% | Yes | Š | | 1,062 19 19% 29% 26 816 11% 40% 40% 41% 320 1,062 19 19% 29% 20% 20% 44% 4 | | Urban governates | 1,784 | 34 | | | 362 | 1,456 | 15% | 716 | 1,102 | 79% | 561 | 125 | | Part | | Cairo | 1,062 | 61 | 1 | | 265 | 816 | 11% | 405 | 629 | 14% | 320 | 9/ | | sid 92 0 78 0 6 124 0 6 124 0 64 18 0 68 12 2 64 18 18 0 124 | | Alexandria | 909 | 15 | | | 06 | 431 | 4% | 141 | 380 | 2% | 72 | 44 | | Figypt | | Port-Said | 92 | 0 | | | 7 | 85 | %0 | 89 | 24 | 7% | 64 | 2 | | Lower Egypt 2,670 447 37% 12% 1,161 1,956 49% 1,014 2,103 36% 787 Dominista 176 287 176 11 176 287 176 186 18 41 11 176 328 36 37 36 56 36 <t< td=""><td></td><td>Suez</td><td>124</td><td>0</td><td>7%</td><td></td><td>0</td><td>124</td><td>%0</td><td>105</td><td>19</td><td>4%</td><td>105</td><td>1</td></t<> | | Suez | 124 | 0 | 7% | | 0 | 124 | %0 | 105 | 19 | 4% | 105 | 1 | | tital 119 18% 50 105 2% 51 104 2% 50 tila 176 287 289 46% 18 445 17% 131 372 3% 80 tila 316 287 286 286 111 215 3% 80 3% 80 3% 80 3% 80 3% 80 174 267 6% 96 174 174 267 6% 174 3% 80 174 174 267 6% 174 | | Lower Egypt | 2,670 | 447 | 37% | | 1,161 | 1,956 | %67 | 1,014 | 2,103 | 36% | 787 | 233 | | 176 287 284 46% 18 445 196 131 332 5% 96 18a | | Damietta | 44 | 111 | %1 | | 90 | 105 | 2% | 51 | 104 | 2% | 90 | 10 | | iai 313 13 4% 2% 111 215 5% 82 244 3% 82 Ubia 41 0 6% 0% 11 215 5% 174 267 174 3% 4% 3% 174 3% 8% 174 3% 4% 174 3% 8% 174 3% 4% 174 3% 4% 174 3% 4% 174 4% 4 | | Dakahlia | 176 | 287 | 7% | | 18 | 445 | 1% | 131 | 332 | 2% | 96 | 36 | | Selection 441 0 6% 6% 37 37 3% 174 267 6% 174 Selection 189 0 6% 6% 128 61 5% 97 37 37 37 37 37 37 37 | | Sharkia | 313 | 13 | | | 111 | 215 | 2% | 82 | 244 | 3% | 82 | 24 | | 18 0 3% 0% 128 61 5% 92 97 3% 5% ia 61 33 8% 3% 126 490 7% 125 525 4% 52 ia 61 33 8% 3% 160 490 7% 185 325 4% 55 4% 6% 113 3% 8% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 8% 3% 9% 3% 9% 33 4% 8% 3% 8% 3% 8% 33 3% 8% 33 3% 8% 3 3% 8% 3 3% 8% 3 3 8% 3 3 8% | | Kalyoubia | 441 | 0 | | | 64 | 377 | 3% | 174 | 267 | %9 | 174 | 56 | | tial 617 33 8% 5% 160 490 7% 125 525 4% 52 uulia 507 0 7% 430 77 18% 185 322 7% 101 a a 507 0 7% 430 77 18% 185 322 7% 101 ia 117 1 2% 0% 13 4% 85 13 3% 88 FEypt 2,555 137 35% 22% 594 2,08 25% 862 1,830 31% 88 ucf 2,555 137 35% 22% 224 743 10% 205 106 206 224 743 10% 205 106 106 206 106 106 206 106 106 206 106 206 207 208 106 206 106 208 106 106 106 | | Kafr El-Sheikh | 189 | 0 | | | 128 | 19 | 9% | 92 | 16 | 3% | 59 | 13 | | uuffa 507 0 7% 0% 430 77 18% 185 322 7% 101 a 266 2 4% 0% 115 153 5% 89 179 3% 88 a 266 2 4% 0% 115 153 3% 88 179 3% 88 r 117 2 0% 0% 22% 594 25% 862 133 3% 88 r 4 117 2 2 0% 22% 25% 862 183 3% 88 un 133 54 12% 9% 224 743 10% 205 762 7% 205 un 181 6 2% 12% 40 147 2% 114 4% 114 un 255 1% 0% 17 191 1% 77 111 4% <t< td=""><td></td><td>Gharbia</td><td>617</td><td>33</td><td></td><td></td><td>160</td><td>490</td><td>%L</td><td>125</td><td>525</td><td>4%</td><td>52</td><td>59</td></t<> | | Gharbia | 617 | 33 | | | 160 | 490 | %L | 125 | 525 | 4% | 52 | 59 | | aa 266 2 4% 0% 115 153 5% 89 179 3% 88 aiia 117 1 2% 0% 115 153 4% 85 139 88 85 FEXPH 2.558 137 35% 22% 594 2,098 25% 862 1,830 31% 85 sucf 2.55 137 36 0% 31 221 1% 205 162 7% 114 m 181 6 2% 1% 40 147 2% 114 73 4% 114 u 181 6 2% 1% 40 147 2% 114 73 4% 114 u 175 33 2% 0% 126 213 5% 174 171 4% 172 4% 114 u 25 17 191 1% 77 113< | | Elmunufia | 507 | 0 | | | 430 | 77 | 18% | 185 | 322 | 7% | 101 | 40 | | ia 117 1 2% 0% 85 33 4% 85 33 3% 85 FEgypt 2,555 137 35% 22% 594 2,08 25% 862 1,830 31% 85 suef 2,555 137 35% 22% 224 743 10% 205 7% 205 suef 313 54 12% 9% 224 743 10% 205 7% 105 imm 181 5 12% 40 126 213 4% 126 in 339 0 5% 10% 126 213 4% 126 in 174 171 27 111 3% 77 113 3% 77 in 255 19% 36 10% 25 11 4% 77 111 3% 70 in 255 10 10 10 | | Behera | 799 | 2 | | | 115 | 153 | 2% | 68 | 179 | 3% | 88 | 18 | | FEgypt 2,555 137 35% 22% 594 2,098 25% 862 1,830 31% 814 Sucf 913 34 12% 9% 224 743 10% 205 7% 205 Sucf 252 0 3% 0% 31 221 1% 11 73 4% 114 III 181 0 2% 1% 40 147 2% 114 73 4% 114 III 339 0 5% 0% 126 213 5% 17 191 1% 17 4% 174 III 175 33 2% 1% 30 150 17 114 73 4% 176 II 174 6 2% 1% 30 150 17 110 2% 70 114 2% 70 110 2% 70 110 2% 70 | | Ismailia | 117 | 1 | 7% | | 85 | 33 | 4% | 85 | 33 | 3% | 85 | 3 | | Suef 224 743 10% 205 762 7% 205 Suef 252 0% 31 224 743 10% 205 762 7% 205 um 181 6 2% 1% 40 147 2% 114 77 110 5% 142 t 133 2% 0% 126 213 5% 114 4% 4% 114 4% 114 4% 114 4% 114 4% 114 114 4% 114 114 4% 114 114 4% 114 114 4% 114 114 4% 114 114 4% 114 114 114 4% 114 | | Upper Egypt | 2,555 | 137 | 32% | | 594 | 2,098 | 75% | 862 | 1,830 | 31% | 814 | 187 | | Suef 252 0 3% 0% 31 221 1% 142 110 5% 142 Im 181 6 2% 1% 40 147 2% 114 73 4% 114 Im 339 0 5% 126 213 5% 126 213 4% 114 Im 175 33 2% 6% 17 191 1% 77 131 3% 17 1 174 6 2% 1% 70 110 2% 17 1 255 0 3% 0% 8 17 41 4% 98 17 3% 70 1 255 0 3% 0% 6% 17 41 1% 75 51 70 1 2 3 3% 0% 6% 10% 25 221 10% 25 221 10% | 1 | Giza | 913 | 54 | | | 224 | 743 | 10% | 205 |
762 | 2% | 205 | 9/ | | Imm 181 6 2% 1% 40 147 2% 114 73 4% 114 I 339 0 5% 126 213 5% 126 213 4% 114 ut 175 33 2% 6% 126 213 5% 176 131 3% 77 ut 174 6 2% 176 16 77 131 3% 77 at 174 6 2% 176 176 77 131 3% 77 at 255 0 3% 6% 17 4% 98 15 70 10 n 255 3 6% 17 41 4% 98 15 50 50 iergovernates 300 4% 23 10% 25 221 10% 25 221 10% 25 21 10 valley | 1 | Beni Suef | 252 | 0 | 3% | | 31 | 221 | 1% | 142 | 110 | 2% | 142 | 11 | | 1 339 0 5% 126 213 5% 126 213 4% 126 ult 175 33 2% 5% 17 191 1% 77 131 3% 77 ult 174 6 2% 1% 3 150 1% 77 131 3% 77 1 174 6 2% 1% 30 1% 70 110 2% 70 1 255 0 3% 0% 84 171 4% 98 157 3% 70 1 23 35 0% 6% 17 41 1% 5 53 0% 5 1 243 3 0% 0% 23 221 1% 25 221 1% 25 221 1% 25 221 1% 25 224 27 2% 27 2% 24 27 < | | Fayoum | 181 | 9 | | | 40 | 147 | 7% | 114 | 73 | 4% | 114 | 7 | | Assyout 175 33 2% 5% 17 191 1% 77 131 3% 77 Suhāj 174 6 2% 1% 30 150 1% 70 110 2% 70 Quena 255 0 3% 0% 84 171 4% 98 157 3% 50 Luxor 23 35 0% 6% 17 41 1% 5 53 0% 5 Aswan 243 3 3% 0% 25 221 1% 25 221 1% 25 221 1% 25 221 1% 25 221 1% 25 221 1% 25 214 86 8% 214 86 8% 214 86 8% 214 1% 1% 0% 25 14 86 8% 25 14 1% 0% 25 2% 2% | | Menia | 339 | 0 | | | 126 | 213 | 2% | 126 | 213 | 4% | 126 | 21 | | 174 6 2% 1% 30 150 1% 70 110 2% 70 70 70 70 70 70 70 7 | | Assyout | 175 | 33 | | | 17 | 191 | 1% | 77 | 131 | 3% | 77 | 13 | | 1 255 0 3% 0% 84 171 4% 98 157 3% 50 1 23 35 0% 6% 17 41 1% 5 53 0% 5 n 243 35 0% 6% 17 41 1% 5 53 0% 5 ier governates 300 0 4% 0% 231 69 10% 214 86 8% 214 ea 82 0 1% 0% 53 29 2% 70 12 2% 70 Valley 81 0 3% 54 27 2% 70 Valley 87 0 81 0 3% 54 27 2% 54 Valley 87 0 3% 54 27 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% | | Suhaj | 174 | 9 | | | 30 | 150 | 1% | 70 | 110 | 2% | 70 | 11 | | governates 23 35 0% 6% 17 41 1% 5 53 0% 5 governates 243 3 3% 0% 25 221 1% 25 221 1% 25 governates 300 0 4% 0% 231 69 10% 214 86 8% 214 ley 81 0% 81 0 3% 54 27 2% 70 ley 47 0 1% 0% 81 0 3% 54 2% 70 nai 74 0 1% 0% 44 3 2% 26 2% 2% 2% 2% 2% nai 16 0 1% 0% 53 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2%< | | Quena | 255 | 0 | | | 84 | 171 | 4% | 86 | 157 | 3% | 20 | 20 | | governates 39% 0% 25 221 1% 25 221 1% 25 governates 300 0 4% 0% 231 69 10% 214 86 8% 214 ley 82 0 1% 0% 53 29 2% 70 12 2% 70 ley 81 0 81 0 3% 54 27 2% 70 ley 47 0 1% 0% 44 3 2% 26 27 2% 54 niai 74 0 1% 0% 44 3 2% 26 21 1% 26 nai 16 0 0% 0% 0 16 0% 13 3 0% 13 nai 16 0 0 0 0 10 0 0 10 0 13 0 0 <td< td=""><td></td><td>Luxor</td><td>23</td><td>35</td><td></td><td></td><td>17</td><td>41</td><td>1%</td><td>5</td><td>53</td><td>%0</td><td>5</td><td>5</td></td<> | | Luxor | 23 | 35 | | | 17 | 41 | 1% | 5 | 53 | %0 | 5 | 5 | | governates 300 0 4% 0% 231 69 10% 214 86 8% 214 ley 82 0 1% 0% 53 29 2% 70 12 2% 70 ley 81 0 81 0 3% 54 27 2% 70 ley 47 0 1% 0% 44 3 2% 26 21 1% 26 ai 74 0 1% 0% 44 3 2% 26 21 1% 26 nai 16 0 1% 0% 0% 16 13 3 0% 13 nai 16 0 0% 0% 16 0% 13 3 0% 13 nai 7,309 618 100% 2,348 5,579 100% 2,806 5121 100% 2376 | | Aswan | 243 | 3 | | | 25 | 221 | 1% | 25 | 221 | 1% | 25 | 22 | | ley 82 0 1% 0% 53 29 2% 70 12 2% 70 ley 81 0 81 0 3% 54 27 2% 70 ai 47 0 1% 0% 44 3 2% 26 21 1% 26 nai 74 0 1% 0% 53 21 2% 51 1% 26 nai 16 0 0% 0% 0 16 0% 13 3 0% 13 vvnt 7,309 618 100% 2,348 5,579 100% 2,806 5121 100% 2376 | | Frontier governates | 300 | 0 | | | 231 | 69 | 10% | 214 | 98 | % 8 | 214 | œ | | 81 0 1% 0% 81 0 3% 54 27 2% 54 47 0 1% 0% 44 3 2% 26 21 1% 26 74 0 1% 0% 53 21 2% 51 2% 51 16 0 0% 0% 0 16 0% 13 3 0% 13 7.309 618 100% 2.348 5.579 100% 2.806 5121 100% 2376 | 1 | Red Sea | 82 | 0 | | | 53 | 29 | 7% | 02 | 12 | 7% | 70 | 1 | | 47 0 1% 0% 44 3 2% 26 21 1% 26 74 0 1% 0% 53 21 2% 51 23 2% 51 16 0 0% 0% 0 16 0% 13 3 0% 13 7.309 618 100% 2.348 5.579 100% 2.806 5121 100% 2376 | | New Valley | 81 | 0 | | | 81 | 0 | 3% | 54 | 27 | 7% | 54 | 2 | | 74 0 1% 0% 53 21 2% 51 23 2% 51 16 0 0% 0% 0 16 0% 13 3 0% 13 7.309 618 100% 2.348 5.579 100% 2.806 5121 100% 2376 | | Matrouh | 47 | 0 | | | 44 | 3 | 7% | 56 | 21 | 1% | 56 | 2 | | 16 0 0% 0% 16 0% 13 3 0% 13 7.309 618 100% 100% 2.348 5.579 100% 2.806 5121 100% 2376 | | Norh Sinai | 74 | 0 | | | 53 | 21 | 2% | 51 | 23 | 2% | 51 | 2 | | 7.309 618 100% 100% 2.348 5.579 100% 2.806 5121 100% 2376 | | South Sinai | 16 | 0 | | | 0 | 16 | %0 | 13 | 3 | %0 | 13 | | | | | Total Egynt | 7.309 | 618 | | | 2.348 | 5.579 | 100% | 2.806 | 5121 | 100% | 2376 | 555 | # BEST COPY AVAILABLE Annex-8 Table A.3.5. Classification of projects – MISA 3 month statistics | # | Governate/
Area | NGO | Individual | Youth
Centers | Factories/C
ompanies | Local units | Other | Total | NGO/
Tetal | |----|---------------------|-------|------------|------------------|-------------------------|-------------|-------|-------|---------------| | | Urban governates | 1,040 | 701 | 1 | 35 | 0 | 41 | 1,818 | 57% | | 1 | Cairo | 601 | 436 | 1 | 20 | 0 | 23 | 1081 | 56% | | 2 | Alexandria | 237 | 258 | 0 | 11 | 0 | 15 | 521 | 45% | | 3 | Port-Said | 80 | 6 | 0 | 3 | 0 | 3 | 92 | 87% | | 4 | Suez | 122 | 1 | 0 | 1 | 0 | 0 | 124 | 98% | | • | Lower Egypt | 1,923 | 1,094 | 11 | 32 | 41 | 16 | 3,117 | 62% | | 5 | Damietta | 103 | 45 | 5 | 2 | 0 | 0 | 155 | 66% | | 6 | Dakahlia | 327 | 116 | 0 | 8 | 12 | 0 | 463 | 71% | | 7 | Sharkia | 195 | 117 | 0 | 1 | 12 | 1 | 326 | 60% | | 8 | Kalyoubia | 285 | 144 | 5 | 7 | 0 | 0 | 441 | 65% | | 9 | Kafr El-Sheikh | 131 | 55 | 0 | 0 | 0 | 3 | 189 | 69% | | 10 | Gharbia | 230 | 403 | 0 | 10 | 0 | 7 | 650 | 35% | | 11 | Elmunufia | 364 | 137 | 1 | 1 | 0 | 4 | 507 | 72% | | 12 | Behera | 189 | 76 | 0 | 3 | 0 | 0 | 268 | 71% | | 13 | Ismailia | 99 | 1 | 0 | 0 | 17 | 1 | 118 | 84% | | | Upper Egypt | 1,832 | 788 | 10 | 25 | 6 | 31 | 2,692 | 68% | | 14 | Giza | 250 | 689 | 6 | 18 | 4 | 0 | 967 | 26% | | 15 | Beni Suef | 223 | 18 | 0 | 0 | 0 | 11 | 252 | 88% | | 16 | Fayoum | 163 | 20 | 0 | 0 | 2 | 2 | 187 | 87% | | 17 | Menia | 336 | 3 | 0 | 0 | 0 | 0 | 339 | 99% | | 18 | Assyout | 175 | 30 | 0 | 1 | 0 | 2 | 208 | 84% | | 19 | Suhaj | 172 | 8 | 0 | 0 | 0 | 0 | 180 | 96% | | 20 | Quena | 237 | 5 | 2 | 2 | 0 | 9 | 255 | 93% | | 21 | Luxor | 54 | 4 | 0 | 0 | 0 | 0 | 58 | 93% | | 22 | Aswan | 222 | 11 | 2 | 4 | 0 | 7 | 246 | 90% | | | Frontier governates | 282 | 15 | 1 | 1 | 0 | 1 | 300 | 94% | | 23 | Red Sea | 79 | 2 | 0 | 0 | 0 | 1 | 82 | 96% | | 24 | New Valley | 81 | 0 | 0 | 0 | 0 | . 0 | 81 | 100% | | 25 | Matrouh | 44 | 3 | 0 | 0 | 0 | 0 | 47 | 94% | | 26 | Norh Sinai | 65 | 8 | 0 | 1 | 0 | 0 | 74 | 88% | | 27 | South Sinai | 13 | 2 | 1 | 0 | 0 | 0 | 16 | 81% | | | Total Egypt | 5,077 | 2,598 | 23 | 93 | 47 | 89 | 7,927 | 64% | # BEST COPY AVAILABLE 47 Table A.3.6. Human Resources at MISA associated ECE projects – 3 month statistics | ** | Governate/
Area | Director | Supervisor | Secretary | Caretaker/
nanny | Other | Total | Director
% | Supervisor
% | Secretary
% | Nanny
% | |------|--------------------|----------|------------|-----------|---------------------|-------|--------|---------------|-----------------|----------------|------------| | | Urban governates | 1,620 | 5,849 | 191 | 3,503 | 441 | 12,180 | | | %9 | 767 | | _ | Cairo | 026 | 3,192 | 354 | 2,295 | 182 | 6,993 | 14% | 46% | 2% | 33% | | 7 | Alexandria | 499 | 1,980 | 276 | 918 | 84 | 3,757 | 13% | 23% | %L | 24% | | ۳ | Port-Said | 84 | 385 | 83 | 135 | 125 | 812 | 10% | 47% | 10% | 17% | | 4 | Suez | 29 | 292 | 54 | 155 | 90 | 618 | 11% | 41% | %6 | 25% | | | Lower Egypt | 2,189 | 7,505 | 1,331 | 5,727 | 734 | 17,486 | 13% | 43% | %8 | 33% | | 5 | Damietta | 16 | 386 | 121 | 343 | 0 | 947 | 10% | 41% | 13% | 36% | | 9 | Dakahlia | 252 | 1,319 | 277 | 196 | 275 | 3,084 | %8 | 43% | %6 | 31% | | 7 | Sharkia | 178 | 818 | 99 | 733 | 0 | 1,794 | 10% | 46% | | 41% | | ∞ | Kalyoubia | 435 | 1,130 | 230 | 773 | 0 | 2,568 | 17% | 44% | | 30% | | 6 | Kafr El-Sheikh | 66 | 315 | 55 | 321 | 26 | 816 | 12% | | | 39% | | 10 | Gharbia | 869 | 1,311 | 220 | 1,013 | 300 | 3,442 | 17% | | | 29% | | = | Elmunufia | 285 | 1,380 | 320 | | 0 | 2,775 | 10% | 20% | | 28% | | 12 | Behera | 153 | 623 | 43 | | 108 | 1,490 | 10% | | | 38% | | 13 | Ismailia | 92 | 223 | 0 | 230 | . 25 | 220 | 16% | 39% | | 40% | | | Upper Egypt | 1,820 | 6,268 | 1,548 | 4,538 | 1675 | 15,849 | 11% | 40% | 10% | 29% | | 14 | Giza | 196 | 3,022 | 824 | 1, | 925 | 7,301 | | | 11% | 21% | | 15 | Beni Suef | 128 | 354 | 99 | 604 | 82 | 1,038 | 12% | | | 39% | | 16 | Fayoum | 104 | 422 | 92 | 317 | 45 | 086 | 11% | 43% | %6 | 32% | | 17 | Menia | 147 | 421 | 130 | 559 | 0 | 1,353 | 11% | 31% | 10% | 48% | | 18 | Assyout | 62 | 543 | 48 | 432 | 47 | 1,149 | %L | 47% | 4% | 38% | | 19 | Suhaj | 102 | 446 | 0 | 484 | 0 | 1,032 | 10% | | %0 | 47% | | 70 | Quena | 83 | 699 | 139 | 343 | 154 | 1,382 | %9 | | 10% | 25% | | 21 | Luxor | 55 | 145 | 25 | 133 | 0 | 388 | 14% | 37% | 14% | 34% | | 22 | Aswan | 155 | 252 | 195 | 202 | 422 | 1,226 | 13% | 21% | 16% | 16% | | | Frontier | 200 | 478 | 123 | 679 | 357 | 1,787 | %11 | 27% | %4 | 35% | | | governates | | | | | | | | | | | | 23 | Red Sea | 35 | 153 | 35 | 168 | 146 | 537 | %L | | | 31% | | 24 | New Valley | 09 | 37 | 37 | 26 | 10 | 241 | 725% | | %51 | | | 25 | Matrouh | 39 | 65 | 12 | | 200 | 441 | %6 | | | | | 56 | Norh Sinai | 20 | 182 | 34 | 181 | 1 | 424 | 11% | 40% | %L | 41% | | 27 | South Sinai | 16 | 41 | 5 | 52 | 0 | 114 | 14% | | 4% | 46% | | | Total Egypt | 5,829 | 20,100 | 3,769 | 14,397 | 3207 | 47,302 | 12% | 45% | %8 | 30% | | Sour | Source: MISA | | | | | | | | | | | Table A.3.7. MISA Nurseries – numbers and costs | | 1141110 | er of | Cost of | nursery | Grants to | nurseries | Salary of | caretaker | |---------|--------------------|--------------------|--------------------|---------------------|--------------------|---------------------|--------------|---------------| | | Infants
Nursery | Regular
Nursery | Infant
LE (000) | Regular
LE (000) | Infant
LE (000) | Regular
LE (000) | Infant
LE | Regular
LE | | 1995-96 | 76 | 154 | 1368 | 2310 | 532 | 1078 | 70 | 60 | | | • | | Unit cost | Unit cost |
Salaries | Salaries | ' | | | | | | 18 | 15 | 304 | 616 | | | | | | | | | Product'n | Product'n | | | | | | | | | 228 | 462 | | | | 1996-97 | 58 | 124 | 1044 | 1860 | 406 | 868 | 70 | 60 | | | | | Unit cost | Unit Cost | Salaries | Salaries | | | | | | | 18 | 15 | 232 | 496 | | | | | | | | | Product'n | Product'n | | | | | | | | | 174 | 372 | | | | 97-98 | 18 | 27 | 486 | 650 | 216 | 324 | 70 | 85 | | | | | Unit cost | Unit cost | Salaries | Salaries | - | | | | | | 27 | 24 | 132 | 189 | | | | | | | | | Product'n | Product'n | | | | | | | | ĺ | 94 | 135 | | | | 98-99 | 20 | 25 | 510 | 600 | 240 | 300 | 85 | 85 | | | | | Unit cost | Unit cost | Salaries | Salaries | | | | | | | 25.5 | 24 | 140 | 175 | | | | |] | | | | Product'n | Product'n | | | | | | | | | 100 | 125 | | | | 99-00 | 11 | 16 | 281 | 384 | 132 | 192 | 85 | 85 | | | | | Unit cost | Unit cost | Salaries | Salaries | | | | | | | 25.5 | 24 | 77 | 112 | | | | | Ì | | | | Product'n | Product'n | | | | | | | | | 55 | 80 | | | | 00-01 | 14 | 19 | 385 | 668 | 196 | 252 | 77 | 77 | | | | | Unit cost | Unit cost | Salaries | Salaries | ' | | | | | | 27.5 | 26 | 98 | 126 | | | | | | | | | Product'n | Product'n | | | | | | | | | 98 | 126 | | | | 01-02 | 16 | 31 | 480 | 1161 | 224 | 465 | 77 | 80 | | | | | Unit cost | Unit cost | Salaries | Salaries | | | | | | ļ | 14 | 15 | 112 | 248 | | | | | | Ì | | | Product'n | Product'n | | | | í | | | | Ì | 112 | 217 | | | # BEST COPY AVAILABLE 50 ### ANNEX 2. PERSONS MET DURING THE ASSIGNMENT ### NGOs and private sector 1. NSCE (North South Consultants Exchange) Mr. Ahmed Al Damrawy Head of Social Department 27 Yehia Ibrahim St, Apt. 4, Zamalek, Cairo Tel: 20 2 735 1045, 736 4823, 737 0673 Fax: 20 2 738 3091 e-mail: aldamrawy@nsce-inter.com Web page: www.nsce-inter.com Material given: • brochure (Arabic) ECD Project - Presentation (Arabic) Children of the Nile, an Egyptian experiment of ECD project, conference paper, 2001 - Booklet (English) Parents & ECD Programs, bulletin of Van Leer Foundation No.95, June 2000 ### 2. CARE Ms. Magy Mahrous CASE project manager 34 St. 106, Hadayeq El Maadi, Maadi, Cairo Tel: 20 2 526 3373, 526 0096 Fax: 20 2 525 7074 e-mail: mmahrous@egypt.care.org ## Material given: - brochure (English) Early Childhood Development Model - Community action in support of education (case) - Booklet (Arabic) CASE project July 1998 workshop - Book (Arabic) small school Egyptian pilot project ### 3. Al Azhar Al Shareif Mr. Sayed Ahmed Ismail, General Manager of Technology and Information Center Mashiakhat al Azhar, al Husein, Cairo Tel: 20 2 592 5226 Mrs. Sana Abdelfattah Khalil, KG Program Supervisor Tel: 20 2 271 1807 Material given: - 3 year data of number of KG programs & students - 4. Mrs. Ferial Faraj Misak KG supervisor (private & NGO) rural Shabeen el Kanater, Abu Za'abal Tel: 20 2 462 0783 ### 5. CARITAS Mr. Paul Sarkis s.j., Director Ms. Samia Fikri, ECE Training Manager 1 Mahmood Sidqi St, Khulousi, Chubra, PO Box 43, Cairo, 11231 nnev-12 51 Tel: 20 2 431 0201 Fax: 20 2 431 0213 e-mail: caritas@idsc.net.eg cariteg@link.net ### Material given: - Caritas Annual Report 2000 (English) - Handout of yearly training program content (Arabic) - Training manual of workshops (Arabic) # **Government Organizations** 6. Ministry of Education (MOE) Mrs. Ayda Abdel Magsood, Secretary General of ECE Department Al Falaki St, Downtown, Cairo Tel: 20 2 795 2663 Material given: - Complete data base directory on KG sector public & private - Statistics of 3 years (Arabic) - Sample handouts of instructions distributed to teachers on certain events of celebration days - 7. Ministry of Education Information Center Mr. Hamdi M. El Mihy, General Manager of Information and Computer Tel: 20 2 794 3658 8. University of Cairo ECE Faculty, Dokki, Cairo Dr. Mona Mohamed Ali Jadd, Dean of ECE Teacher Preparation Faculty Tel/fax: 20 2 336 9744 e-mail: monagad16@yahoo.com 9. Ministry of Education Dr. El-Baz Abdel Rahman El-Baz, Undersecretary of State to General Education Tel: 20 2 795 1951 10. Ministry of Education Dr. Hassan Hussein Albillawi, Advisor to the Minister Tel: 20 2 794 9490, 578 7644, 578 7643 11. Ministry of Education, PPMU Dr. Nadia Gamal El Din, Technical Director Tel: 20 2 588 3360 Fax: 20 2 588 3362 e-mail: mervat@hotmail.com 12. Ministry of Insurance and Social Affairs (MISA) Mrs. Mufida Abdallah, General Director Room 50, Floor 4, Mojamaa' el tahrir, Tahrir square, Cairo Tel: 20 2 794443 Material given: • complete data on nurseries, staff, etc. (Arabic) 13. National Council for Childhood and Motherhood (NCCM) Ambassador Mushira Khattab, Secretary General, NCCM Ambassador Mohamed Hussein El Sadr, Consultant to the Council Dr. Hoda S. El Saady, Director for Gender and Development Corniche El Maadi, PO Box 11, Misr el Kadima, Cairo Tel: 20 2 524 0288, 524 0701 Fax: 20 2 524 0122 e-mail: nccm2@intouch.com Material given: some data on schools, etc. 14. General Authority for Educational Buildings (GAEB) Mr. Samy Khodair, Undersecretary ### **Donors** 15. USAID Cairo Ms. Michelle Ward-Brent Girl's Education Advisor Plot 1A, off ellaselki st, New Maadi, Cairo 11435 Tel: 20 2 522 6834 Fax: 20 2 516 4628 e-mail: mward-brent@usaid.gov Material given: - Alam Simsim bulletin Sep. 2001 (English) - Alam Simsim Research Findings 2001 (English) - Paper Proposed Activity Design for Alam Simsim Preschool Ed. Program (English). All to be used internally only. - 16. The World Bank Mission to Egypt Mr. Mahmoud Ayoub, Country Director World Trade Center, 1191 Corniche El Nil, 15th Floor, Boulak, Cairo Tel: 20 2 574 1670/1671, 574 1188 Fax: 20 2 574 1676 17. The World Bank Mission to Egypt Mr. Mahmoud Gamal El Din, Senior Operations Officer Email: MGamalElDin@worldbank.org Cell: 012 329 5067 U.S.DepartmentofEducation OfficeofEducationalResearchandImprovement(OERI) NationalLibraryofEducation(NLE) EducationalResourcesInformationCenter(ERIC) # REPRODUCTIONRELEASE (SpecificDocument) | I. DOCUMENTIDENTIFIC | CATION: | | |--|--|---| | Title: Arab Kapublic of Egy
Review of Early Ch | 1pt
Idhood Education and Hum | an Capital Formadion | | Author(s): Chine O'Gara @ | Ed.D.; (Dione Lusk Ph. D |). | | CorporateSource: | | PublicationDate: | | Academy for Educa | honal Development | November 2001 | | | | | | II. REPRODUCTIONREL | | -durational community decuments | | announcedinthemonthlyabstractjoumalofthe | imely and significant materials of interest to the RICsystem, ResourcesinEducation(RIE), a dsoldthroughtheERICDocumentReproductionS sgranted, one of the following notices is affixed to the safety and t | reusuallymadeavailabletousersinmicrofiche,
ervice(EDRS).Creditisgivent othesource | | Ifpermissionisgrantedtoreproduceanddissem atthebottomofthepage. | inatetheidentifieddocument,pleaseCHECKONE | Eofthefollowingthreeo ptionsandsign | | Thesemplestickershownbelowwillbe effixedtoallLevel1documents | Thesamplestickershownbelowwillbe effixedtoallLevel2Adocuments | Thesamplestickershownbelowwillbe effixedtoellLevel2Bdocuments | | PERMISSIONTOREPRÓDUCEAND
DISSEMINATETHISMATERIAL HAS
BEENGRANTEDBY | PERMISSIONTOREPRODUCEAND DISSEMINATETHISMATERIALIN MICROFICHE,ANDINELECTRONICMEDIA FORERICCOLLECTIONSUBSCRIBERSONLY, HASBEENGRANTEDBY | PERMISSIONTOREPRODUCEAND DISSEMINATETHISMATERIALIN MICROFICHEONLYHASBEENGRANTEDBY | | Sample | Sample | Sample | | TOTHEEDURATIONAL RESOURCES INFORMATIONCENTER(ERIC) | TOTHEEDUCATIONALRESOURCES
INFORMATIONCENTER(ERIC) | TOTHEEDUCATIONAL RESOURCES INFORMATIONCENTER(ERIC) | | 1 | 2A | 2В | | Level1 | Level2A | Level2B | | CheckhereforLevel1releese,permitting reproductionanddisseminationinmicroficheor otherERICerchivalmedia(e.g.,electronic) and papercopy. |
CheckhereforLevel2Areleese,permittingreproduction enddisseminetioninmicroficheendinelectronicmediefor ERICarchivalcollectionsubscribersonly | CheckhereforLevel2Breleese,permittingreproduction and dissemination in microficheonly | | | Documentswillbeprocessedesindicatedprovidedreproductio
ontoreproduceisgranted,butnoboxischecked,documentswillb | | | as indicated above. Reproduction from the E | ormationCenter(ERIC) nonexclusivepermission
RIC microfiche or electronic media by persons o
ightholder. Exceptionismadefornon-profitreprodu
ponsatodiscrete inquiries. | therthan ERICemployees and its system | | Signeture: J.K. Dashu | | Trinled Name / Position / Title: 5 AKAI K. DASTUL Program Officer | | Organization/Address: | 10116 | elephone: 262.884.8261 FAX 202. 884 840 | | 1825 Connecticut A | vs NW Washington DC | -MellAddress: Jurge ed. org Date: 7.3.02 | | 3 | 200089 |) | ### DOCUMENTAVAILABILITYINFORMATION(FROMNON-ERICSOURCE): III. If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another strength of the control tpleaseprovidethefollowinginformationregardingtheavailabilityofthedocument. (ERICwillnotannounceadocumentunless publiclyavailable, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria a significantly more stringent for documents that cannot be made available through EDRS.) ource, itis | blisher/Distributor: Ready To Learn / Academy for Colucot | | |--|---------------------------------------| | dress: 1825 Connecticut Avc. NW | | | dress: 1825 Connecticut Avc. NW
Washington, DC 20009 | | | ce: | | | / REFERRALOFERICTOCOPYRIGHT/REPRODUCTIONRIGHTSHO | I DED. | | REFERRALOFERIC TOCOFTRIGHT/REPRODUCTIONRIGHTSHO | LDER. | | nerighttograntthisreproductionreleaseisheldbysomeoneotherthantheaddressee,pleaseprovidetheappropriadress: | itenam eand | | ime: | | | | | | dress: | | | | | | | | | . WHERETOSENDTHISFORM: | | | · | | | ndthisformtothefollowingFRICClearinghouse | • | | endthisformtothefollowingERICClearinghouse: | | | endthisformtothefollowingERICClearinghouse: | · · · · · · · · · · · · · · · · · · · | | endthisformtothefollowingERICClearinghouse: by the standard of o | imen tbeing | Lanham, Maryland 20706 Telephone: 301-552-4200 TollFree: FAX: 800-799-3742 301-552-4700 e-mail: ericfac@inet.ed.gov www: http://ericfacility.org EFF-088(Rev.2/2001)